GEORGE WASHINGTON UNIV WASHINGTON DC PROGRAM IN LOGISTICS F/6 12/1 SOLVING MULTIACTIVITY MULTIFACILITY CAPACITY-CONSTRAINED 0-1 AS-ETC(U) MAY 81 K L CHHABRA SERIAL-1-441 NL AD-A102 583 UNCLASSIFIED 1 of 2 40.4 10.7983 THE **GEORGE** WASHINGTON **UNIVERSITY** STUDENTS FACULTY STUDY R GEORGE WASHIN 81 8 SCHOOL OF ENGINEERING ASJO MERHID SCHNOL THIS DOCUMENT HAS BEEN APPROVED FOR PUBLIC RELEASE AND SALE, ITS DISTRIBUTION IS UNLIMITED (12) SOLVING MULTIACTIVITY MULTIFACILITY CAPACITY-CONSTRAINED 0-1 ASSIGNMENT PROBLEMS , bν Krishan Lal/Chhabra Serial-T-441 12 May 1981 The George Washington University School of Engineering and Applied Science Institute for Management Science and Engineering Program in Logistics Contract N00014-80-C-0169 Project NR 347 059 Office of Naval Research This document has been approved for public sale and release; its distribution is unlimited. SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REFORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | |--|--|--|--|--| | 1 REPORT NUMBER 2. GOVY ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | | T-441 AD-H103 | 1080 | | | | | 4 TITLE (and Subtitle) | E. TYPE OF REPORT & PERIOD COVERED | | | | | SOLVING MULTIACTIVITY MULTIFACILITY | CCLENTING | | | | | CAPACITY-CONSTRAINED 0-1 ASSIGNMENT PROBLEMS | SCIENTIFIC 6. PERFORMING ORG. REPORT NUMBER | | | | | | T-441 | | | | | 7 AUTHOR(#) | B. CONTRACT OR GRANT NUMBER(#) | | | | | KRISHAN LAL CHHABRA | N00014-80-C-0169 | | | | | 9 PERFORMING ORGANIZATION NAME AND ADDRESS | IC. PROGRAM ELEMENT PROJECT TASK | | | | | THE GEORGE WASHINGTON UNIVERSITY | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | PROGRAM IN LOGISTICS√ | | | | | | WASHINGTON, DC 20052 | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | | | OFFICE OF NAVAL RESEARCH CODE 434 | 12 May 1981 | | | | | ARLINGTON, VA 22217 | 13. NUMBER OF PAGES | | | | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECUPITY CLASS. (of this report) | | | | | | | | | | | | NONE | | | | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | 16 DISTRIBUTION STATEMENT (of this Report) | <u> </u> | | | | | | | | | | | APPROVED FOR PUBLIC SALE AND RELEASE; DISTRIBU | TION IS UNLIMITED. | | | | | | | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different fra | e Respet) | 16 SUPPLEMENTARY NOTES | 19 KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | | | BRANCH AND BOUND | į | | | | | INTEGER PROGRAMMING | 1 | | | | | MULTIACTIVITY MULTIFACILITY ASSIGNMENT PROBLEMS 0-1 ASSIGNMENT PROBLEMS | | | | | | 0-1 ASSIGNMENT PROBLEMS | } | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number). | | | | | | A branch-and-bound solution algorithm and | a computer program | | | | | implementing this algorithm are developed to solv | ve multiactivity multi- | | | | | facility capacity-constrained 0-1 assignment prob | olems. Such 0-1 integer | | | | | programming problems have the objective of minimi | lzing the sum of variable | | | | | costs due to the assignment of the activities to | designs and fixed costs | | | | | due to the inclusion of the facilities chosen. T | The constraints ensure | | | | | | | | | | DD , FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE S/N 0102-014-6601 #### 20. Abstract - (Cont'd) that each activity is assigned to a single design and that the capacities of the facilities chosen are not exceeded. Each design involves the use of one or more facilities, and the same design may be used by several activities. This document includes formulation of the problem, mathematical development of the branch-and-bound solution algorithm, a detailed test example, and computational test results using the computer program. The areas of application are identified, and consideration for further improvement of the branch-and-bound solution algorithm are also included. # THE GEORGE WASHINGTON UNIVERSITY School of Engineering and Applied Science Institute for Management Science and Engineering Program in Logistics Abstract of Serial T-441 12 May 1981 SOLVING MULTIACTIVITY MULTIFACILITY CAPACITY-CONSTRAINED 0-1 ASSIGNMENT PROBLEMS by Krishan Lal Chhabra A branch-and-bound solution algorithm and a computer program implementing this algorithm are developed to solve multiactivity multifacility capacity-constrained 0-1 assignment problems. Such 0-1 integer programming problems have the objective of minimizing the sum of variable costs due to the assignment of the activities to designs and fixed costs due to the inclusion of the facilities chosen. The constraints ensure that each activity is assigned to a single design and that the capacities of the facilities chosen are rot exceeded. Each design involves the use of one or more facilities, and the same design may be used by several activities. This document includes formulation of the problem, mathematical development of the branch-and-bound solution algorithm, a detailed test example, and computational test results using the computer program. The areas of application are identified, and consideration for further improvement of the branch-and-bound solution algorithm are also included. Program in Logistics Contract N00014-80-C-0169 Project NR 347 059 Office of Naval Research ## SOLVING A MULTIACTIVITY MULTIFACILITY CAPACITY-CONSTRAINED 0-1 ASSIGNMENT PROBLEM Ъу Krishan Lal Chhabra B.M.E. 1965, University of Delhi M.S. 1973, The George Washington University A Dissertation submitted to The Faculty of The School of Engineering and Applied Science of The George Washington University in partial satisfaction of the requirements for the degree of Doctor of Science May 3, 1981 Dissertation directed by Richard Martin Soland Professor of Operations Research #### Abstract ### SOLVING A MULTIACTIVITY MULTIFACILITY CAPACITY-CONSTRAINED 0-1 ASSIGNMENT PROBLEM by #### Krishan Lal Chhabra Richard Martin Soland, Director of Research A branch-and-bound solution algorithm and a computer program implementing this algorithm are developed to solve a multiactivity multifacility capacity constrained 0-l assignment problem. The mathematical formulation for such a problem, called problem (P), is to find \mathbf{x}_{ij} and \mathbf{y}_k values that: Minimize $$\sum_{i=1}^{m} \sum_{j=1}^{n} a_{ij} x_{ij} + \sum_{k=1}^{p} b_k y_k$$ (i) $$\sum_{i=1}^{m} \sum_{j=1}^{n} d_{ijk} x_{ij} \leq s_k y_k \qquad k=1,...,p \qquad (iii)$$ $$x_{ij} = 0$$ or 1 for all j and j (iv) $$y_k = 0$$ or 1 for all k (v) where i, j, k are indices for designs, activities, and facilities, respectively; \mathbf{x}_{ij} has value 1 if and only if activity j uses design i, and \mathbf{y}_k has value 1 if and only if facility k is used. A design involves the use of one or more facilities, and the same design may be used by several activities. Problem (P) has the objective of minimizing the sum of a_{ij} 's -the variable costs due to the assignments of activities to designs, and b_k 's -- the fixed costs due to the facilities used. Constraints (ii) and (iv) ensure that each activity is assigned to a single design. Each d_{ijk} is the capacity required at facility k if activity j uses design i, and is thus equal to zero if design i does not involve the use of facility k. Constraints (iii), therefore, ensure that for each facility k used, the total capacity required does not exceed the capacity available s_k . The difficulty in solving problem (P) stems from the indirect relationship between the assignments and facilities, i.e., an assignment $x_{ij} = 1$ bears on all the constraints (iii) for which d_{ijk} is positive, and, therefore, on several y_k variables. The branch-and-bound solution algorithm uses Lagrangian relaxation as a basic step in obtaining lower bounds. In addition, it includes several operational rules, such as a branching rule for a judicious choice of the branching variable, a capacity rule to eliminate infeasible assignments, and a bounding rule to eliminate non-optimal assignments. This dissertation includes relevant background leading to the formulation of problem (P), mathematical development of the branch-and-bound solution algorithm, a detailed test example, and computational test results using the computer program. The areas of application are identified, and suggestions for further improvement of the branch-and-bound solution algorithm are included. The computer program has been written in FORTRAN IV. A detailed description of the computer program and guidelines for its use are included in a separate document entitled "Program Description and User's Guide for ZIPCAP--a Zero-one Integer Program to solve multiactivity multifacility Capacity-constrained Assignment Problems." Although developed for capacitated problems, the computer program can also be used to solve uncapacitated problems in which it is assumed that the facilities have infinite capacity. #### ACKNOWLEDGMENTS I wish to express my deep gratitude and appreciation to my research director, Professor Richard M. Soland, for introducing me to this problem, providing numerous insights and careful direction, and being extremely generous in sparing his valuable time throughout the research effort. I am very grateful to my long-time academic adviser, as well as research adviser, Professor Donald Gross, for his invaluable advice and guidance, both academic and personal, throughout my graduate program. Most of this research effort has been supported by the Office of Naval Research under Contract No. N00014-75-C-0729 for which I am greatly indebted to Mr. Robert K. Lehto and Mr. Charlie McPeters (Department of the Navy), and
Professor William H. Marlow. Professors James E. Falk and Garth P. McCormick were kind enough to review this dissertation, and I am very thankful to them for their helpful comments. I would like to thank Mr. William Caves for his assistance in the development and testing of the computer program, and Professor Charles Pinkus for providing data for the test problems. I am very thankful to Bettie Taggart and Teresita Abacan for an excellent job in editing and typing. I take this opportunity to thank my parents and my brothers for their assistance and guidance in my education. Finally, I owe special thanks to my wife Promila who deserves a great part of the credit for her understanding, patience, and encouragement; and to my children Vinita, Adhuna, and Nipun for "letting daddy do his homework" over a long period of time. #### TABLE OF CONTENTS | | Page | |---|------| | Abstract | ii | | ACKNOWLEDGMENTS | iv | | Chapters | | | 1 INTRODUCTION | 1 | | <pre>1.1 Generalized Assignment Problem</pre> | 2 | | Assignment Problem | 3 | | 1.3 Adding Capacity Constraints Problem (P) | 6 | | 1.3.1 Comparison With the Uncapacitated | | | Assignment Problem | 7 | | 1.3.2 Comparison With the Fixed-Charge | | | Location-Allocation Problem | 9 | | 1.3.3 Solving Problem (P) | 11 | | 1.4 Areas of Application | 11 | | 2 DEVELOPMENT OF THE SOLUTION ALGORITHM | 15 | | 2.1 Lagrangian Relaxation | 15 | | 2.1.1 Relaxing Problem (P) | 17 | | 2.1.2 General Characteristics | 18 | | 2.2 Some Results | 21 | | | | | Theorem 1 | 24 | | Theorem 2 | 25 | | Theorem 3 | 28 | | 2.3 Relaxation (PR_{ℓ}) | 30 | | Theorem 4 | 33 | | Theorem 5 | 33 | | | | | 3 METHODOLOGY FRAMEWORK | 35 | | 3.1 Bounds | 40 | | 3.1.1 Lower Bound | 40 | | 3.1.2 Upper Bound | 41 | | 2 1 2 Root Upper Round | 41 | | | 3.2 | Facility Usage Rule | 2 | |---------|-------|--|-----| | | 3.3 | • | 2 | | | 3.4 | | 44 | | | 3.5 | | 44 | | | 3.6 | | 4 5 | | 4 C | OMPUT | TATIONAL STEPS AND THE COMPUTER PROGRAM | 47 | | | , - | | | | | 4.1 | - · · · · · · · · · · · · · · · · · · · | 8 | | | 4.2 | An Illustrative Example | 53 | | 5 C | OMPUT | CATIONAL TEST RESULTS | 52 | | 6 F | URTHE | CR CONSIDERATION | 55 | | | 6.1 | Alternative Formulations | 55 | | | | 6.1.1 Alternative Formulation 1 6 | 55 | | | | | 57 | | | | | 9 | | | | ories on degrange naterpriors | , | | | 6.2 | Subgradient Method | 5 | | REFEREN | CES | | 7 | | APPENDI | CES | | | | | | | 3 | | | В. | Detailed Printout for a Test Problem 9 | 6 | | FIGURES | | | | | | 1. | Examples of Alternate Designs for a System | | | | | of Five Facilities | 3 | | | 2. | Example of Alternate Designs Having the Same | | | | 2 | _ : | 4 | | | 3. | Matrix of Variable Costs, Fixed Costs, and | _ | | | , | | 8 | | | | | 36 | | | 46. | Partial Solutions for the Above Illustration | | | | _ | | 16 | | | 5. | Simplified Flow Diagram for the Branch-and-Bound | 9 | | | 4 | | 9 | | | | Illustration for Estimating the Extent of the | 2 | | | | | 1 | | | | · · · - | 1 | | | | Variables Fixed by the Capacity Rule and | 1 | | | | the Bounding Rule 6 Lagrangian and Other Solution Values for a | 1 | | | ٥, | | ١, | #### TABLES | 1. | Examples of Application Areas | . 13 | |----|---|------| | 2. | Applications of Lagrangian Relaxation | . 16 | | 3. | Summary of ZIPCAP Options | . 51 | | 4. | ZIPCAP Test Results | . 63 | | 5. | LP and Other Solution Values for a Test | | | | Problem | . 72 | #### 1. INTRODUCTION Multiactivity multifacility assignment problems arise in such diverse areas as public health care systems and private multi-echelon inventory/distribution systems. Such systems involve the assignment of activities or tasks to groups of facilities in such a way that total system cost is minimized. The total system cost has components (fixed costs) that depend on the facilities actually used as well as components (variable costs) that depend solely on the assignment made. Most recently [Gross, Pinkus, and Soland (1979)] there has been interest in including facility capacity constraints as well. For this kind of problem, i.e., a multiactivity multifacility capacity-constrained 0-1 assignment problem, we have developed a solution algorithm of the branch-and-bound type and a computer program based upon it. The computer program and guidelines for its use are described in a separate document [Chhabra and Soland (1980)] titled "Program Description and User's Guide for ZIPCAP -- a Zero-one Integer Program to solve multiactivity multifacility Capacity-constrained Assignment Problems." This document describes the development of the solution algorithm and computational test results using the computer program. Suggestions for further improvement in the solution algorithm are also included. This chapter reviews the relevant literature, provides background leading to the mathematical formulation of the multiactivity multifacility capacity-constrained 0-1 assignment problem, called problem (P), and includes potential areas of application. The theoretical base for developing the algorithm/methodology are described in Chapter 2. Various components of the methodology are covered in detail in Chapter 3. Chapter 4 provides an overview of the computational procedure and the computer program, whereas computational test results are given in Chapter 5. Suggestions for further research and potential improvements in the algorithm are included in Chapter 6. It may be noted that the basic terminology, described below, in the formulation of problem (P) includes: activities that must be assigned, facilities which serve the activities, designs involving one or more facilities, fixed costs associated with the facilities, and variable costs associated with the assignment of activities to designs. The following review of the relevant literature starts with the classical assignment problem and leads to the formulation of problem (P). Different authors have used various terminologies in describing relevant formulations. In the following discussion, the original terminologies are used, and are followed by our equivalent terminology, where appropriate, shown in parenthesis. #### 1.1 Generalized Assignment Problem In a classical assignment problem [Hillier and Lieberman (1980)], the purpose is to find optimal pairs of agents and tasks or activities. Each task is assigned to a single agent, and each agent is given a single task, and the suitability of a particular set of assignments is determined by a single criterion function such as minimization of cost. In a generalized assignment problem (GAP), several tasks can be assigned each agent, subject to the resources available to the various agents [Ross and Soland (1975)], e.g., assigning software development tasks to programmers and assigning jobs to computers in a computer network. A variety of well-known facility location and location-allocation problems have been shown to be equivalent to, and therefore solvable as GAP's [Ross and Soland (1977)]. Here, in general, the tasks represent demand centers for a good or service, and the agents represent supply centers to be established at potential sites or locations. Each demand center must be supplied from a supply center. A fixed cost is incurred for each supply center established, and, in addition, there is a cost incurred for each unit processed at a supply center and transportation costs incurred for the units sent from supply centers to demand centers. The problem may be "uncapacitated" -- when there is no limit to the number of units that may be processed by a supply center, or "capacitated" -- when there are restrictions on the number of units that may be processed. The objective is to select supply center locations and set up a distribution assignment so that the total cost is minimized. ## 1.2 Multiactivity Multifacility Uncapacitated Assignment Problem A salient feature of the above facility location problems is that each demand center (activity) is assigned to a single supply center (facility). Sometimes, however, it may be desirable to assign an activity to more than one facility. This leads to the concept of "design," and the multiactivity multifacility assignment problem [Pinkus, Gross, and Soland (1973)]. Before describing such a problem, some terminology is considered first. A <u>design</u> involves the use of one or more facilities, and represents a meaningful configuration of facilities along with a meaningful strategy for using them -- as illustrated in the following examples. Consider five facilities and their locations as shown in Figure 1(a). (From practical considerations, these may be existing and/or potential locations.) Three of the possible designs are shown in Figures 1(b) to 1(d). Design 1 is completely centralized since it uses only one facility, whereas design 3 is completely decentralized since it uses all the facilities. Figure 1. Examples of alternate designs for a system of five facilities It is possible for several designs to have the same facilities but different configuration and strategies for using these facilities, e.g., a multiproduct multi-echelon inventory system [Gross, Pinkus, and Soland (1979)]. Figure 2(a) shows design 1 containing certain facilities (warehouses) at the central, regional, and local levels or echelons. Figure 2(b) shows design 2 with the same facilities but having a different configuration. Level or Echelon Figure 2. Example of alternative designs having the same facilities but different configuration The distribution of a given activity at various facilities under design 1 would be different than under design 2, depending, of course, on the inventory policies. This results in different variable costs (described later) for that activity under design 1 as against design 2. In fact, it is possible to have a situation where two or more designs have the same facilities and the same
configuration but different strategies, resulting in different variable costs. For example, one strategy might specify an equal distribution of a specific activity over the various facilities, whereas another strategy could impose a different distribution scheme over the same facilities. In general, if a system is to be composed of at most p facilities, the number of alternative designs is 2^p-1 if no two designs have the same facilities. However, with the same facilities but different configurations and strategies, the number of alternative designs could be much higher. In practice, it is possible to eliminate a majority of alternative designs because of geographical, political, economical, and other factors. The maltiactivity multifacility assignment problem seeks minimization of some measure of total system cost such as, total expected cost over a given time period or total discounted cost over the lifetime of the system. The system cost will include investment costs for building or leasing the system, operating costs for operation and maintenance of the system, and the costs for providing necessary services. Both the investment costs and the operating costs have fixed as well as variable components [Ross and Soland (1980)]. The fixed components include those costs associated with the facilities of a given design which are independent of the activities served. Such costs are called fixed costs. On the other hand, the variable components and the service costs include those costs which are completely dependent on the service demand of the activities at the various facilities in a given design. Such costs are called variable costs. By definition, both the fixed costs and the variable costs are relative terms. An equivalent formulation of the multiactivity multifacility assignment problem defined by Pinkus, Gross, and Soland (1973) is as follows. Let a_{ij} = variable cost of activity j using design i (i=1,...,m; j=1,...,n) $b_k = \text{fixed cost of facility } k \quad (k=1,...,p)$ $b_{ik} = 1 \quad \text{if facility } k \quad \text{is included in design } i,$ $= 0 \quad \text{otherwise.}$ The decision variable x is defined as: Then, the uncapacitated assignment problem called problem (PU) is to find \mathbf{x}_{ij} values that: Minimize $$\sum_{i=1}^{m} \sum_{j=1}^{n} a_{ij} \times_{ij} + \sum_{k=1}^{p} b_{k} u \begin{pmatrix} m & n & n \\ \sum & b_{ik} & \sum & x_{ij} \\ i=1 & b_{ik} & j=1 \end{pmatrix}$$ subject to $$\sum_{i=1}^{m} x_{ij} = 1 \quad \text{for } j=1,\dots,n$$ $$x_{ij} = 0 \text{ or } 1 \text{ for all } i \text{ and } j$$ where $$u(\cdot) = 0 \text{ if } (\cdot) \leq 0,$$ $$= 1 \text{ if } (\cdot) > 0.$$ The objective function of this problem consists of two distinct parts. The first part represents the total variable cost, and the second, the total fixed cost of the system. Constraints (2) and (3) ensure that each activity is assigned to a single design. Of course, the optimal solution may involve the use of more chan one design. Problem (PU) is a 0-1 nonlinear programming problem (because of the step function u), and a branch-and-bound algorithm using linear underestimates for the nonlinear part of the objective function has been described in Pinkus, Gross, and Soland (1973). A heuristic procedure for this problem is given by Khumawala and Stinson (1980) in an unpublished paper. This procedure is an extension of some earlier work [Khumawala (1973)]. #### 1.3 Adding Capacity Constraints -- Problem (P) A weakness of problem (PU) is that it assumes unlimited capacity available at each facility in terms of the activities using a given facility. In practice, a facility may not have the capability to serve every activity, and may have restrictions as to the total capacity available to handle more than one activity. Let $s_k = \text{capacity available at facility } k$, and $d_{ijk} = capacity required at facility k for activity j when activity j uses design i.$ If design i does not include facility k , then $d_{ijk} = 0$ for all j . Define the decision variable y_k as: Then the assignment problem [Gross, Pinkus, and Soland (1979)], called problem (P) is to find x_{ij} and y_k values that: subject to $\sum_{i=1}^{m} x_{ij} = 1 \qquad j=1,...,n \qquad (2)$ $$x_{ij}$$, $y_k = 0$ or 1 for all i,j,k (6) Constraints (5) of problem (P) ensure that the capacities available at the facilities are not violated. Problem (P) is, thus, a multiactivity multifacility capacity-constrained 0-1 assignment problem, as compared to problem (PU) which is uncapacitated. In problem (P), constraints (2) along with the part of constraints (6) involving the \mathbf{x}_{ij} 's ensure that each activity is assigned to a single design. Of course, the optimal solution may result in the use of more than one design. For an example of five facilities and three designs as shown in Figures 1(b) to 1(d), and four activities; the matrix $\begin{bmatrix} a_{ij} | b_k | d_{ijk} \end{bmatrix}$ is as shown in Figure 3. #### 1.3.1 Comparison with the uncapacitated assignment problem. Comparison of the capacitated problem (P) with the uncapacitated problem (PU) shows that the objective functions (1) and (4) are equivalent and constraints (2) in each are the same. Constraints (5) serve to impose the capacity constraints and at the same time, for a given design, the relevant facilities are forced in the solution. For an | ايد َ | • | | 4 | • | d ₂₄₁ | d ₃₄₁ | |-----------------------------------|----------------|----------------|-----------|---|---|--| | ed (d _{1j} | · | (3) | 3 | 0 | ^d 221 ^d 231 | ^d 321 ^d 331 ^d 341 | | es Requir | e.g., tor k=1. | Activities (j) | 2 | 0 | ^d 221 | ⁴ 321 | | Capacities Required (dijk) | a) | Ac | | 0 | d ₂₁₁ | ^d 311 | | | | | | | | - - | | . | | | S | | b _S | ₅ | | و کم | | (k) | 4 | | | ъ ^ф | | Costs | | ities | m | ь ₃ | ъ3 | ъ ³ | | Fixed Costs (b _k) | | Facilities (k) | 7 | | | b ₂ | | <u> </u> | | | 1 2 3 4 5 | | p ₁ | a ₃₂ a ₃₃ a ₃₄ 1 b ₁ b ₂ b ₃ b ₄ b ₅ | | | | | | | | | | (a _{1,1}) | | ~ | 2 5 4 | a ₁ 4 | ^a 22 ^a 23 ^a 24 | a ₃₄ | | osts | | es (j | ۲٦ | a ₁₂ a ₁₃ a ₁₄ | a ₂₃ | a ₃₃ | | ble C | | Activities (j) | 7 | a ₁₂ | | a ₃₂ | | Variable Costs (a _{1j}) | | Act | ٦ | a ₁₁ | a ₂₁ | ^a 31 | | · | | | 1 | | | لـــــــــــــــــــــــــــــــــــــ | | | | | | ત | 2 | 8 | | | | | | | Designs (i) | | Figure 3. Matrix of variable costs, fixed costs, and capacities required $\ensuremath{\text{--}}$ example similar d_{ijk} values exist for $k=2,\ldots,5$ depending on the inclusion of the facility in a design. x_{ij} equal to 1, all the facilities with $d_{ijk} > 0$ must have y_k values equal to 1 in order to satisfy (5) and the corresponding fixed costs b_k are therefore included in (4). If $y_k = 0$ and $d_{ijk} > 0$, then x_{ij} must be 0 in order to satisfy (5). Problem (P) has been formulated as a 0-1 linear programming problem whereas problem (PU) was formulated as a 0-1 nonlinear programming problem. Note that problem (PU) can be easily obtained as a special case of problem (P) by letting d_{ijk} equal 1 (for all j) if design i uses facility k, and setting all s_k equal to n. In other words, the corresponding formulation is to find x_{ij} and y_k values that: Minimize $$\sum_{i=1}^{m} \sum_{j=1}^{n} a_{ij} x_{ij} + \sum_{k=1}^{p} b_{k} y_{k}$$ subject to $$\sum_{i=1}^{m} x_{ij} = 1 \qquad j=1,...,n$$ $$\sum_{i=1}^{m} e_{ik} \sum_{j=1}^{n} x_{ij} \leq n y_{k} \qquad k=1,...,p$$ $$x_{ij}, y_{k} = 0 \text{ or } 1 \text{ for all } i,j,k$$ where $$e_{ik} = 1 \text{ if design } i \text{ uses facility } k,$$ $$= 0 \text{ otherwise } .$$ #### 1.3.2 Comparison with the fixed-charge location-allocation problem. Problem (P) bears a resemblance to the well-known fixed-charge location-allocation problem or capacitated facility location problem [Geoffrion (1975); Ross and Soland (1977)]. There are, however, very significant differences between the two. In order to point out these differences, here is a statement of the location-allocation problem (LA) as given by Gross, Pinkus, and Soland (1979) in a form similar to that of problem (P). Find \mathbf{x}_{kj} and \mathbf{y}_k values that (LA) $$\begin{cases} \text{Minimize} & \sum_{k=1}^{p} \sum_{j=1}^{n} a_{kj} x_{kj} + \sum_{k=1}^{p} b_{k} y_{k} \\ \text{subject to} & \sum_{k=1}^{m} x_{kj} = 1 \\ \sum_{k=1}^{p} a_{j} x_{kj} \leq x_{k} y_{k} \\ y_{k} = 1 \end{cases}$$ (8) $$\begin{cases} \text{Subject to} & \sum_{k=1}^{m} x_{kj} \leq x_{k} y_{k} \\ y_{k} = 1, \dots, p \\ y_{j} = 1, \dots, p \end{cases}$$ (10) $$\begin{cases} x_{kj} \geq 0 \\ y_{k} = 0 \text{ or } 1 \text{ for all } j \end{cases}$$ and k (11) Here x_{kj} represents the fraction of customer (activity) j's demand that is supplied by a facility at location k. The most important distinction between problem (LA) and problem (P) is the relationship between assignments and facilities. In problem (LA) there is a direct connection between the assignments made and the facilities required, and each assignment affects only one facility, i.e., the assignment $\mathbf{x}_{kj} > 0$ has a bearing on only one of the constraints (10) and, therefore, on only one variable \mathbf{y}_k . On the other hand, in problem (P), the connection between the assignments made and the facilities required is indirect, and each assignment can affect several facilities, i.e., the assignment $\mathbf{x}_{ij} = 1$ bears on all of the constraints (5) for which $\mathbf{d}_{ijk} > 0$ and, therefore, on several variables \mathbf{y}_k . Another distinction is the relative difficulty of the two problems. While problem (LA) is not easy to solve, branch-and-bound approaches have been successful in dealing with it because once values are specified for
the y_k , the x_{jk} are found by solving a transportation problem. Problem (LA) becomes more difficult if the constraints $x_{kj} \ge 0$ in (10) are replaced by $x_{kj} = 0$ or 1 in order to preclude supply of customer (activity) j's demand by more than one facility. With this change, problem (LA) may be treated as a generalized assignment problem and is solvable using an efficient branch-and-bound algorithm [Ross and Soland (1977)]. Problem (P) is more difficult than this variation of problem (LA) because of the above stated indirect connection between the assignments and the facilities. Even after values have been specified for all the y_k , problem (P) remains a difficult 0-1 linear programming problem because of the interaction of the constraints. #### 1.3.3 Solving problem (P). The capacitated problem (P) has mn+p 0-1 variables and n+p constraints, so the problem dimensions may be large from practical considerations. For example, with m=n=30 and p=20, problem (P) has 920 variables and 50 constraints. The 0-1 LP computer codes generally available are limited in terms of problem size. For example, the code used by Gross, Pinkus, and Soland (1979) can handle up to 40 variables and 20 constraints. A better and more efficient code [Geoffrion and Nelson (1968)] allows up to 90 variables and 50 constraints. This fact, together with the structure of problem (P) suggests that a specialized algorithm could be developed that would be more efficient for practical problems than the general integer linear programming algorithms (on which the available codes are based). With the above background in mind, the development of the solution algorithm and the computer program to solve problem (P) was undertaken and is described in Chapters 2 through 4. #### 1.4 Areas of Application The solution algorithm and the computer program—are designed to solve a multiactivity multifacility capacity-constrained 0-1 assignment problem, i.e., one which can be formulated as problem (P). The basic elements of such a problem are activities that must be assigned, facilities and their meaningful configurations represented as designs, the fixed and variable costs, and the capacity requirements of the activities. The formulation (P) applies to existing and/or proposed facilities. In other words, it is useful for a situation where the decision may be to delete some of the existing facilities, as well as for a situation where the decision involves a selection out of a set of proposed facilities. Table 1 includes examples of areas where formulation (P) is applicable. Within each application area, activities and facilities are identified. The implications of designs, variable costs, and fixed costs are apparent. Obtaining the values of the data elements b_k , d_{iik} , s_k , and in particular a_{ij} , can be a simple or a complex exercise depending on the particulars of the application, and the nature of the components comprising these elements. For example, in designing multi-echelon inventory systems [Gross, Pinkus, and Soland (1979)], a represents the inventory cost of product (activity) j using echelon structure (design) i and b_k represents the fixed cost of installation (facility) k. The inventory cost a includes the cost of procurement, carrying inventory, filling orders, and stockouts. The value a_{ij} , and associated inventory stockage policies, are arrived at by solving a multi-echelon inventory problem. In other words, for product j stocked under echelon structure i, optimal inventory policies are determined, at each installation of the structure, which yields a_{ij} . The facility fixed cost b includes the capital expenditure for building the installation, along with a number of fixed costs associated with operating it, such as administrative expenses, the expense of renting the facility (if it is not built), and certain other fixed operating expenses. In the case of designing a support system for repairable TABLE 1 # EXAMPLES OF APPLICATION AREAS | | Activities | Facilities | |--|---|---| | Design of multi-echelon
inventory systems | Types of items to be stocked | Warehouses (Comprising different levels or echelons, e.g., central, regional, and local warehouses) | | epairable | Major components of a unit, e.g., components of an aircraft, a ship, a piece of machinery | Repair depots | | Design of training programs | Training program cate-
gories or occupational
classifications | Training schools | | Location of facilities | Types of services,
e.g., health-care
services | Buildings or installations, e.g., health-care centers | | | | | *Gross, Pinkus, and Soland (1979) **Cross and Pinkus (1979) ***Pinkus, Gross, and Soland (1973) items [Gross and Pinkus (1979)], a_{ij} represents the total variable cost if unit type (activity) j is repaired under design i. The set of parameters taken into consideration to compute this cost for each unit type includes such things as varying population sizes, failure rates, average repair times, costs associated with their repair, the purchase and storage of spares, the purchase of repair channels, and cravel to depots (facilities) for repair. A computer program is used to solve a spares and server provisioning problem, and the results provide the basic information to compute a_{ij} . Thus, in general, the data elements of problem (P) may be obtained directly and/or by solving other related problem(s); it depends on the definition and the nature of the components comprising these data elements for a specific application area. #### 2. DEVELOPMENT OF THE SOLUTION ALGORITHM The solution algorithm that has been developed to solve problem (P) is a branch-and-bound procedure which makes use of Lagrangian relaxation as a basic step. This chapter considers two different Lagrangian relaxations of problem (P), their general characteristics, and some useful results leading to the specific case of Lagrangian relaxation util: zed in the solution algorithm. #### 2.1 Lagrangian Relaxation Taking a set of "complicating" constraints of a general mixed-integer program into the objective function in a Lagrangian fashion (with fixed multipliers) results in a "Lagrangian relaxation" of the original problem [Geoffrion (1974)]. The relaxed problem is easy to solve compared to the original problem, and provides a lower bound (for minimization problems) on the optimal value of the original problem. Although the use of Lagrangian relaxation in discrete optimization has been reported prior to 1970 [e.g., Lorie and Savage (1955), Everett (1963), and Gilmore and Gomory (1963)], the "birth" of the Lagrangian approach as it exists today [Fisher (1978)] occurred in 1970 with the successful application of Lagrangian relaxations to the traveling salesman problem [Beld and Karp (1970, 1971)]. This was followed by application of Lagrangian relaxation to scheduling problems [Fisher and Schrage (1972), and Fisher (1973, 1976)], the general integer programming problem [Shapiro (1971), and Fisher and Shapiro (1974)] and the generalized assignment problem [Ross and Soland (1975)]. Table 2 lists the applications of Lagrangian relaxation as given by Fisher (1978). A review of Lagrangian relaxation is also provided by Shapiro (1977) and Christofides (1980). | Problem | Researchers | Lagrangian Problem | | | |-----------------------------|---|----------------------|--|--| | TRAVELING SALESMAN | | | | | | Symmetric | Held & Karp (1970, 1971) | Spanning Tree | | | | Asymmetric | Bazarra & Goode (1977) | Spanning Tree | | | | Symmetric | Balas & Christofides (1976) | Perfect 2-Matching | | | | Asymmetric | Balas & Christofides (1976) | Assignment | | | | SCHEDULING | | | | | | n m Weighted | | | | | | Tardiness | Fisher (1973) | Pseudo-Polynomial | | | | l Machine Weight | | Dynamic Programming | | | | Tardiness | Fisher (1976) | Pseudo-Polynomial DP | | | | Power Generation
Systems | Muckstadt & Koenig (1977) | Pseudo-Polynomial DF | | | | GENERAL IP | | | | | | Unbounded Variables | Fisher & Shapiro (1974) | Group Problem | | | | Jnbounded Variables | Burdet & Johnson (1976) | Group Problem | | | |) - 1 Variables | Etcheberry, et. al. (1978) | 0 - 1 GUB | | | | LOCATION | | | | | | Jncapacitated | Cornuejols, Fisher, &
Nemhauser (1977) | 0 - 1 VUB | | | | Capacitated | Geoffrion & McBride (1977) | 0 - 1 VUB | | | | Databases in | | | | | | Computer Networks | Fisher & Hochbaum (1978) | 0 - 1 VUB | | | | GENERALIZED ASSIGNMENT | | | | | | | Ross & Soland (1975) | Knapsack | | | | | Chalmet & Gelders (1976) | Knapsack, 0-1 GUB | | | | SET COVERINGPARTITIC | NING | | | | | Covering | Etcheberry (1977) | 0 - 1 GUB | | | | Partitioning | Nemhauser & Weber (1978) | Matching | | | ^{*}Source: Fisher (1978) #### 2.1.1 Relaxing Problem (P) By dividing constraints (5) by s_k and letting $r_{ijk} = d_{ijk/s_k}$, problem (P) can be restated as follows. Minimize $$\sum_{i=1}^{m} \sum_{j=1}^{n} a_{ij} \times_{ij} + \sum_{k=1}^{p} b_{k} y_{k}$$ subject to $$\sum_{i=1}^{m} x_{ij} = 1 \qquad j=1,...,n$$ $$\sum_{i=1}^{m} \sum_{j=1}^{n} r_{ijk} \times_{ij} \leq y_{k} \qquad k=1,...,p$$ $$(4)$$ $$\sum_{i=1}^{m} \sum_{j=1}^{n} x_{ij} = 1 \qquad (5)$$ subject to $$\sum_{i=1}^{m} x_{ij} = 1$$ $j=1,\ldots,n$ (2) $$x_{ij}$$, $y_k = 0$ or 1 for all i,j,k (6) A Lagrangian relaxation (LR $_{\rm tr}$) of problem (P) relative to constraints (2) is obtained as Minimize $$\sum_{i=1}^{m} \sum_{j=1}^{n} a_{ij} x_{ij} + \sum_{k=1}^{p} b_k y_k - \sum_{j=1}^{n} u_j \begin{pmatrix} m \\ \sum x_{i=j} - 1 \end{pmatrix}$$ (12) (LR_u) subject to $$\sum_{i=1}^{m} \sum_{j=1}^{n} ijk x_{ij} \leq y_{k}$$ k=1,...,p (5') $$x_{ij}, y_{k} = 0 \text{ or } 1$$ for all i,j,k (6)
$$x_{ij}, y_k = 0 \text{ or } 1$$ for all i, j, k (6) where the \mathbf{u}_{i} are Lagrange multipliers; it follows that the optimal value of problem (LR_{ij}) is a lower bound on the optimal value of problem (P), i.e., $Z(LR_{ij}) \leq Z(P)$. We will continue to use this notation in which $Z(\cdot)$ is the optimal value of problem (.). Another Lagrangian relaxation (LR) of problem (P), relative to constraints (5'), is obtained as Minimize $$\sum_{i,j} \sum_{i,j} a_{ij} + \sum_{k} b_{k} y_{k} - \sum_{k} v_{k} \left(y_{k} - \sum_{i,j} \sum_{i,j} r_{ijk} \right)$$ subject to (2) and (6), or equivalently, (LR_v) $$\begin{cases} \text{Minimize} & \sum_{i j} \sum_{i j} x_{ij} \left(a_{ij} + \sum_{k} v_{k} r_{ijk} \right) - \sum_{k} y_{k} \left(v_{k} - b_{k} \right) \\ \text{subject to} & \sum_{i} x_{ij} = 1 \\ i, \dots, n \end{cases}$$ $$x_{ij}, y_{k} = 0 \text{ or } 1 \text{ for all } i, j, k$$ (13) where the v_k are non-negative Lagrange multipliers; it follows that $Z(LR_{_{\rm U}}) \leq Z(P)$. #### 2.1.2 General Characteristics A Lagrangian relaxation provides a lower bound on the optimal value of the original problem, i.e., in our case $Z(LR_u) \leq Z(P)$ and $Z(LR_v) \leq Z(P)$. The usefulness of a Lagrangian relaxation depends on the closeness of this lower bound to the optimal value of the original problem. However, the relaxation must be "easy" to solve relative to the original problem. We observe that the optimal value of y_k in problem (LR_v) is 1 if $(v_k - b_k) \geq 0$ and 0 if $(v_k - b_k) \leq 0$, and then problem (LR_v) reduces to n 0-1 "multiple choice" problems which are very easy to solve. On the other hand, problem (LR_u) reduces to k 0-1 knapsack problems. However, these problems are not independent because of the interaction of constraints (5') and the indirect relationship described earlier in Section 1.3 between the assignments and the facilities. In view of this complexity, relaxation (LR_u) will not be considered further. The choice of Lagrange multipliers in relaxation (LR_V) should be such that $Z(LR_V)$ is as large as possible and hence as close as possible to Z(P) in view of the relationship $Z(LR_V) \leq Z(P)$. In other words, an equivalent problem is to find a vector \mathbf{v} (representing \mathbf{v}_1 , \mathbf{v}_2 , ..., $\mathbf{v}_{\mathbf{v}}$) to (D) $$\begin{cases} \text{Maximize } \left[Z(LR_{\mathbf{v}})\right] \\ \mathbf{v} \geq 0 \end{cases}$$ (14) Obviously, $Z(LR_y) \le Z(D) \le Z(P)$. The general properties of Lagrangian relaxation have been well described in the literature [e.g., Geoffrion (1974), Geoffrion and McBride (1978), and Fisher (1980)]. Some of these properties relating the Lagrangian relaxation and the usual LP relaxation are stated below. The LP relaxation (\overline{P}) of problem (P) is obtained by relaxing the integrality constraints (6), i.e., the formulation (\overline{P}) is Minimize $$\sum_{i=1}^{m} \sum_{j=1}^{n} a_{ij} x_{ij} + \sum_{k=1}^{p} b_{k} y_{k}$$ (4) subject to $\sum_{i=1}^{m} x_{ij} = 1$ $j=1,...,n$ (2) $$\sum_{i=1}^{m} \sum_{j=1}^{n} r_{ijk} x_{ij} \leq y_{k} \quad k=1,...,p$$ (5') $$y_{k} \leq 1 \quad k=1,...,p$$ (15) $$x_{ij}, y_{k} \geq 0 \quad \text{for all } i,j,k$$ (16) Note that the constraints $x_{ij} \le 1$ are implicit in constraints (2). Also consider the following partial convex hull relaxation (P^*) of problem (P). $$\begin{cases} \text{Minimize} & \sum_{i=1}^{m} \sum_{j=1}^{n} a_{ij} \times_{ij} + \sum_{k=1}^{p} b_{k} y_{k} \\ \text{subject to} & \sum_{i=1}^{m} \sum_{j=1}^{n} i_{jk} \times_{ij} \leq y_{k} \quad k=1,\dots,p \\ & \times_{ii}, y_{k} \in \text{convex hull } \{(2), (6)\} \end{cases}$$ (4) Then the relationships between the optimal values of various problems [Geoffrion and McBride (1978)] are as follows. $$Z(\overline{P}) \leq Z(LR_{V}^{\vee}) \leq \max_{V} Z(LR_{V}) = Z(D) = Z(P^{*}) \leq Z(P)$$ $$v > 0$$ (18) where \hat{v} are the values $\overset{\wedge}{v_1}, \overset{\wedge}{v_2}, \ldots, \overset{\wedge}{v_p}$ of a dual optimal solution of (\bar{P}) corresponding to constraints (5'). Thus, the optimal dual solution associated with the usual LP relaxation furnishes a choice of Lagrange multipliers such that the associated Lagrangian relaxation is at least as tight as the usual LP relaxation, and generally a good deal tighter and even as tight as the partial convex hull relaxation. Since $Z(D) = Z(P^*)$, the quality of the bound obtained from the Lagrangian relaxation depends on where $Z(P^*)$ lies in the range between $Z(\bar{P})$ and Z(P). It turns out that problem (LR_V) possesses the "integrality property," i.e., the optimal value of problem (LR_V) is not altered by dropping the integrality conditions on its variables and therefore [Geoffrion (1974)] $$Z(D) = Z(P^*) = Z(\overline{P})$$ (19) Thus, the Lagrangian relaxation (LR $_{_{\bf U}}$) is no better than the LP relaxation (\overline{P}). On the other hand, Lagrangian relaxation (LR $_{_{\bf U}}$) does not possess the integrality property and, hence, could provide an equal or better bound than the LP relaxation (\overline{P}); but the computational difficulties do not favor pursuing formulation (LR $_{_{\rm II}}$). It is possible to consider alternative formulations of problem (P) with the objective of obtaining tighter bounds. This aspect is discussed in Chapter 6. #### 2.2 Some Results We now turn to the basic question of choosing Lagrange multipliers v so that (LR $_{ m V}$) is optimal to the extent possible, which is equivalent to solving problem (D). We also need to consider this question when some of the ${\bf x}_{ij}$ and ${\bf y}_k$ variables have been assigned values of 1 or 0, i.e., at a node other than the starting or "root" node in the branch-and-bound tree. For this purpose, some terminology is defined and formulations corresponding to problems (P), (LK $_{ m V}$) and (D) are first developed. Then some important results pertaining to the choice of Lagrange multipliers will be proved. Gavish (1978) provides a method of obtaining the 'best' multipliers, based on solving an equivalent linear programming problem. Such a formulation is difficult in our case, and, besides, we propose to avoid solving LP problems in our branch-and-bound procedure. Define the sets $S = \{(i,j) | x_{ij} \text{ has an assigned value of 1 or 0} \}$, and $T = \{k | y_k \text{ has an assigned value of 1 or 0} \}$. These sets represent the partial solution of problem (?) and the variables contained in these sets are termed fixed variables. [Geoffrion (1967)]. Let \bar{S} and \bar{T} represent the corresponding complementary sets, i.e., comprised of the x_{ij} and y_k variables, which have not been assigned specific values and, therefore, are called free variables. A completion of a partial solution is defined as a solution that is determined by \bar{S} and \bar{T} together with a binary specification (0 or 1) of the values of the free x_{ij} and y_k variables from sets \bar{S} and \bar{T} . Let $S \cup \overline{S} = S_1$ and $T \cup \overline{T} = T_1$. Consider a partial solution to problem (P) in which specific values (of 1 or 0) are assigned to some of the \mathbf{x}_{ij} and \mathbf{y}_k such that $$\sum_{i=1}^{m} x_{ij} \leq 1$$ $\forall j$, $(i,j) \in S$ and $$\sum_{i j} r_{ijk} x_{ij} \leq y_k$$ $\forall k \in T$ $(i,j) \in S$ $$\sum_{\substack{i \ j \ (i,j) \in \overline{S}}} r_{ijk} x_{ij} \leq 1 \qquad \forall k \in \overline{T}$$ and such that $x_{ij}=1$ and $e_{ik}=1$ imply that kET and $y_k=1$. Recall that, by definition, $e_{ik}=1$ if design i uses facility k, and $e_{ik}=0$ otherwise. The problem of finding an optimal completion of the partial solution of problem (P) can be stated as follows. Minimize $$\sum_{\substack{i \ j \ (i,j) \in \overline{S}}} \sum_{\substack{k \in \overline{T} \ (i,j) \in S}} a_{ij} \times_{ij} + \sum_{\substack{k \ k \ k \in \overline{T} \ (i,j) \in S}} \sum_{\substack{k \in \overline{T} \ (i,j) \in S}} a_{ij} \times_{ij} + \sum_{\substack{k \ k \ k \ k \in \overline{T} \ (i,j) \in S}} b_k y_k \quad (20)$$ subject to $$\sum_{\substack{i \ i,j \ (i,j) \in \overline{S} \ (i,j) \in S}} x_{ij} = 1 - \sum_{\substack{i \ i,j \ (i,j) \in S}} x_{ij} \quad \forall j \quad (21)$$ $$\sum_{\substack{i \ j \ (i,j) \in \overline{S} \ (i,j) \in S}} \sum_{\substack{i \ j \ (i,j) \in S}} x_{ij} \times_{ij} \times_{ij} \quad \forall k \quad (22)$$ $$\sum_{\substack{i \ j \ (i,j) \in \overline{S} \ (i,j) \in S}} \sum_{\substack{i \ i,j \ (i,j) \in S}} \sum_{\substack{i \ j \ (i,j) \in \overline{S} \ (i,j) \in \overline{S}}} \sum_{\substack{i \ k \in \overline{T} \ (23)}} (23)$$ We call this problem (P_{ℓ}) where ℓ indicates the node in the branch-and-bound tree. A Lagrangian relaxation of problem (P_{ℓ}) with respect to constraints (22) is obtained by introducing non-negative Lagrange multipliers v_k , $k=1,2,\ldots,p$; the relaxation is then $$-\sum_{k} v_{k} \begin{bmatrix} y_{k} - \sum \sum r_{ijk} x_{ij} - \sum \sum r_{ijk} x_{ij} \\ i,j) \in \overline{S} \\ (i,j) \in \overline{S} \\ (i,j) \in S \end{bmatrix}$$ (24) $$x_{ij}, y_k = 0 \text{ or } 1$$ $\forall (i,j) \in \overline{S}, k \in \overline{T}$ (23) Rearranging (24), and using the relationship $T_1 = T \cup \overline{T}$, we have problem $(LR_{\ell,\nu})$: $$(LR_{x,v}) \begin{cases} \sum_{\substack{i,j\\(i,j)\in\overline{S}}} x_{ij} \begin{pmatrix} a_{ij} + \sum_{k\in T_1} v_k & r_{ijk} \end{pmatrix} + \sum_{\substack{i,j\\(i,j)\in S}} x_{ij} \begin{pmatrix} a_{ij} + \sum_{k\in T_1} v_k & r_{ijk} \end{pmatrix} \\ -\sum_{k\in\overline{T}} y_k \begin{pmatrix} v_k - b_k \end{pmatrix} - \sum_{k\in T} y_k \begin{pmatrix} v_k - b_k \end{pmatrix} & (25) \\ \sum_{\substack{i,j\\(i,j)\in\overline{S}}} x_{ij} & \sum_{\substack{i,j\\(i,j)\in S}} x_{ij} & \sum_{\substack{i,j\\(i,j)\in S}} y_{ij} & (21) \\ (23) \end{cases}$$ Then we have $Z(LR_{\ell,\nu}) \leq Z(P_{\ell})$. An important
problem is the choice of Lagrange multipliers v_1,v_2,\ldots,v_p , represented by vector v, that maximize $Z(LR_{\ell,\nu})$, i.e., the problem (D_{ℓ}) : $$(D_{\chi}) \begin{cases} \text{Maximize } \left[Z(LR_{\chi, \mathbf{v}}) \right] \\ \mathbf{v} \geq 0 \end{cases}$$ (26) We now state and prove some theorems related to the choice of Lagrange multipliers v_1, v_2, \dots, v_p . Theorem 1: There exists an optimal solution to problem (D) in which $v_k \geq b_k$ for all k . Proof: Suppose $v_1 < b_1$, in an optimal solution to problem (D), i.e., $Z(D) = Z(LR_{v*})$ where $v_1* < b_1$. Recall that $$Z(LR_{v*}) = \min_{i \neq j} \sum_{i \neq j} x_{ij} \left(a_{ij} + \sum_{k} v_{k}^{*} r_{ijk} \right) - \sum_{k} y_{k} \left(v_{k}^{*} - b_{k} \right)$$ $$s.t. \sum_{i} x_{ij} = 1 \qquad \forall j \qquad (2)$$ $$x_{ij}, y_{k} = 0 \text{ or } 1 \qquad \forall i, j, k \qquad (6)$$ For $v_1^* < b_1$, the optimal value of y_1 is 0, and the term $-y_1 (v_1^* - b_1)$ in the objective function is 0. Consider what happens if we increase v_1^* to b_1 . Call the resulting vector \underline{v} . Consider problem $(LR_{\underline{v}})$. The optimal value of y_1 in problem $(LR_{\underline{v}})$ is 0 or 1, and the term $-y_1$ (\underline{v}_1-b_1) is 0. However, the optimal value of y_k is the same in problems $(LR_{\underline{v}^*})$ and $(LR_{\underline{v}})$ for all k>1. Therefore, the quantity $\sum_k y_k (v_k-b_k)$ is the same at the optimal solution for both $v=v^*$ and $v=\underline{v}$. Since $\underline{v}_1 > v_1^*$, we note that in the objective function, $$a_{ij} + \sum_{k=1}^{p} v_k r_{ijk} \ge a_{ij} + \sum_{k=1}^{p} v_k^* r_{ijk}$$ $\forall i, j$, and therefore $Z(LR_{\underline{v}}) \ge Z(LR_{\underline{v}}^*)$. It follows that there is an optimal solution to problem (D) in which $|v_1| \geq b_1$. Since the choice of k=1 was arbitrary, the same result holds for any value of k, $k=1,\ldots,p$; hence, there exists an optimal solution to problem (D) in which $v_k \geq b_k$ for all k. Theorem 2: There exists an optimal solution to problem $(D_{\hat{L}})$ in which $v_k \geq b_k$ if (i) $k\epsilon \bar{t}$ or (ii) $k\epsilon \bar{t}$ and $y_k = 0$. Proof: Suppose $v_1 \le b_1$ in an optimal solution to problem (D_{ℓ}) , i.e., $Z(D_{\ell}) = Z(LR_{\ell,v^*})$ where $v_1^* \le b_1$. Then k=1 can be such that $k \in T$ or $k \in \overline{T}$. Case (i): Let $k \in \overline{T}$. Recall that $$Z(LR_{k,v^{*}}) = Min \sum_{\substack{i \ j \ (i,j) \in \overline{S}}} x_{ij} \left(a_{ij} + \sum_{k} v_{k}^{*} r_{ijk}\right)$$ $$+ \sum_{\substack{i \ j \ (i,j) \in S}} x_{ij} \left(a_{ij} + \sum_{k} v_{k}^{*} r_{ijk}\right)$$ $$+ \sum_{\substack{i \ j \ k \in \overline{T}}} x_{ij} \left(a_{ij} + \sum_{k} v_{k}^{*} r_{ijk}\right)$$ $$- \sum_{\substack{k \in \overline{T}}} y_{k} \left(v_{k}^{*} - b_{k}\right) - \sum_{\substack{k \in T}} y_{k} \left(v_{k}^{*} - b_{k}\right)$$ $$s.t. \sum_{\substack{i \ i,j \in \overline{S} \ (i,j) \in \overline{S}}} x_{ij} \quad \forall j \quad (21)$$ $$+ \sum_{\substack{i \ (i,j) \in \overline{S} \ (i,j) \in S}} x_{ij} \quad \forall j \quad (22)$$ For $v_1^* \le b_1$, and $k\epsilon \overline{t}$, the optimal value of y_1 is 0 and the term - y_1 (v_1^* - b_1) in the objective function is 0. Let v_1^* be increased to b_1 ; call the resulting vector \underline{v} . Consider problem $(LR_{\ell,\underline{v}})$. The optimal value of y_1 in $(LR_{\ell,\underline{v}})$ is 0 or 1, then the term $-y_1$ (\underline{v}_1-b_1) is 0. For k>1, the optimal value of y_k being the same in $(LR_{\ell,\underline{v}})$ and $(LR_{\ell,\underline{v}})$, we find that $\sum_{k\in T_1} y_k$ (v_k-b_k) is the same at the optimal solution for both $k\in T_1$ $v = v^*$ and $v = \underline{v}$. But $\underline{v}_1 > v_1^*$; therefore $$a_{\text{ij}} + \sum_{k \in T_{1}} \underline{v}_{k} r_{\text{ij}k} \geq a_{\text{ij}} + \sum_{k \in T_{1}} v_{k}^{\star} r_{\text{ij}k} \quad \forall (\text{i,j}) \in S \quad \text{and} \quad (\text{i,j}) \in \overline{S}$$ Hence, $Z(LR_{\ell,\underline{v}}) \geq Z(LR_{\ell,v^*})$, wherefrom it follows that there is an optimal solution to (D_{ℓ}) in which $v_1 \geq b_1$. Since the choice of k=1 was arbitrary, the same results hold for any value of k, $k\in\overline{T}$. Hence, there exists an optimal solution to problem (D_{ℓ}) in which $v_k \geq b_k$ for all $k\in\overline{T}$. Case (ii): Let $k \in T$ and $y_k = 0$ Considering problem $(LR_{\hat{L},\mathbf{v}^*})$, for k=1, $v_1^* \le b_1$, and $y_1=0$, the term - $y_1(v_1^*-b_1)$ in the objective function is 0. Increase v_1^* to b_1 and call the resulting vector \underline{v} . The term $-y_1(\underline{v}_1-b_1)$ is 0. For k>1, the optimal values of y_k are the same in problems (LR_{ℓ,v^*}) and $(LR_{\ell,v})$. Therefore $\sum_{k\in T_1} y_k(v_k-b_k)$ is the same at the optimal solution for both $v=v^*$ and $v=\underline{v}$. Since $\underline{v}_1>v_1^*$, $a_{\mathbf{i}\mathbf{j}} + \sum_{\mathbf{k} \in T_{\mathbf{l}}} \underline{\mathbf{v}}_{\mathbf{k}} \mathbf{r}_{\mathbf{i}\mathbf{j}\mathbf{k}} \geq a_{\mathbf{i}\mathbf{j}} + \sum_{\mathbf{k} \in T_{\mathbf{l}}} \mathbf{v}_{\mathbf{k}}^{\star} \mathbf{r}_{\mathbf{i}\mathbf{j}\mathbf{k}} \quad \mathbf{V}(\mathbf{i},\mathbf{j}) \in \mathbf{S} \quad \text{and} \quad (\mathbf{i},\mathbf{j}) \in \mathbf{S}$ Therefore $Z(LR_{\ell,\nu}) \geq Z(LR_{\ell,\nu}^*)$. It follows that there exists an optimal solution to (D_{ℓ}) in which $v_1 \geq b_1$. The choice of k=1 being arbitrary, the same results hold for any value of k, keT and $y_k = 0$; which proves case (ii) of the Theorem. It may be added that there is another possibility which complements case (ii) of Theorem 2, i.e., if keT and $y_k \neq 1$. We treat this possibility as a conjecture since a result similar to the one above could not be proved, as discussed now. With y_1 = 1 and $v_1^* = b_1$, we observe from problem (LR_0, v^*) that for a solution vector X^* (with elements x_{ij}^*) and Y^* (with elements $y_1^*, \dots, y_p^* | y_1^* = 1$ and $y_2^*, \dots, y_p^* = 0$ or 1), $$Z(LR_{i,v^*}) = \sum_{\substack{i \ j \ (i,j) \in \overline{S}}} \sum_{\substack{i \ j \ (i,j) \in \overline{S}}} x_{ij}^* \left(a_{ij} + v_1^* r_{ij1} + \sum_{k>1} v_k^* r_{ijk} \right)$$ $$+ \sum_{\substack{i \ j \ (i,j) \in S}} x_{ij}^* \left(a_{ij} + v_1^* r_{ij1} + \sum_{k>1} v_k^* r_{ijk} \right)$$ $$(i,j) \in S$$ $$- \sum_{k \in \overline{T}} y_k^* \left(v_k^* - b_k \right) - y_1 \left(v_1^* - b_1 \right) - \sum_{\substack{k>1 \ k \in T}} y_k^* \left(v_k^* - b_k \right)$$ Since $v_1^* < b_1$ and $y_1 = 1$ the term $-y_1(v_1^* - b_1)$ is positive. If we raise v_1^* to b_1 , say \underline{v}_1 , the term $-y_1(\underline{v}_1 - b_1)$ is 0. The difference between $Z(LR_{i,v}^*)$ and the objective function value of problem $(LR_{\hat{X},v}^*)$ with $X=X^*$ and $Y=Y^*$ is $$= \sum_{i \neq j} \sum_{i \neq j} x_{ij} * v_{1}^{*} r_{ij1} + (b_{1} - v_{1}^{*}) - \sum_{i \neq j} \sum_{i \neq j} x_{ij} * b r_{ij1}$$ $$= (b_{1} - v_{1}^{*}) - \sum_{i \neq j} \sum_{i \neq j} x_{ij} * (b_{1} - v_{1}^{*}) r_{ij1}.$$ This difference can be either negative or positive, and so we cannot conclude that there is an optimal solution to problem (D_{ϱ}) in which $\mathbf{v}_1 \geq \mathbf{b}_1$. We believe this conclusion to be false. Theorem 3: Let (X^*, Y^*) solve problem (LR_V) for $v_k = b_k$ for all k. If (X^*, Y^*) is feasible for problem (P), there exists an optimal solution to problem (D) in which $v_k = b_k$ for all k. Proof: In view of Theorem 1, there exists an optimal solution to (D) in which $v_k \ge b_k$ for all k, i.e., $v \ge b$. Let \underline{v} be such an optimal v. We will show that $Z(IR_{\underline{v}}) \le Z(LR_{\underline{b}})$, from which it follows that v = b solves problem (D). Recall that $$Z(LR_{\underline{\underline{v}}}) = \underset{X,Y}{\text{Min}} \sum_{i,j} \sum_{i,j} x_{i,j} \left(a_{i,j} + \sum_{k} \underline{v}_{k} r_{i,j,k} \right) - \sum_{k} y_{k} \left(\underline{v}_{k} - b_{k} \right)$$ $$s.t. \sum_{i} x_{i,j} = 1 \qquad \forall j \qquad (2)$$ $$x_{i,j}, y_{k} = 0 \text{ or } 1 \qquad \forall i,j,k \qquad (6)$$ Since $\underline{v} \geq b$, $y_k = 1$ $\forall k$ is an optimal choice. Hence, $$\mathbb{Z}(LR_{\underline{v}}) = \underset{X}{\text{Min } \Sigma} \underset{i \ j}{\Sigma} \underset{x_{ij}}{x_{ij}} \begin{pmatrix} a_{ij} + \underbrace{\Sigma} \underset{k}{\underline{v}_{k}} r_{ijk} \end{pmatrix} - \underbrace{\Sigma} _{k} \begin{pmatrix} \underline{v}_{k} - b_{k} \end{pmatrix}$$ s.t. $\underset{i}{\Sigma} \underset{i}{x_{ij}} = 1$ $\qquad \forall j$ (2) $\underset{i}{x_{ij}} = 0 \text{ or } 1 \quad \forall i, j$ (6a) Now consider (LR $_{b}$). Since v=b , the last term of the objective function drops out, and we have subject to (2) and (6) $$Z(LR_b) = \underset{X,Y}{\text{Min}} \sum_{i j} \sum_{i j} \left(a_{ij} + \sum_{k} b_{k} r_{ijk} \right)$$ $$= \underset{X}{\text{Min}} \underset{i \neq j}{\text{Nin}} \underset{x}{\text{Xij}} \left(a_{ij} + \underset{k}{\text{Nin}} b_{k} r_{ijk} \right)$$ subject to (2) and (6a) $$= \sum_{i,j} \sum_{i,j} x_{ij} + \left(a_{ij} + \sum_{k} b_{k} r_{ijk} \right)$$ where X^* with elements x_{ij}^* is the mirimizing solution vector which satisfies (2) and (6a). Now (X^*, Y^*) feasible for (P) implies that $$\sum_{i j} x_{ij} * r_{ijk} \leq y_k * \leq 1 \qquad \forall k$$ Hence, $$\sum_{k} \left(\underline{v}_{k} - b_{k} \right) \sum_{i,j} \sum_{i,j} r_{ijk} \leq \sum_{k} \left(\underline{v}_{k} - b_{k} \right)$$, or $$\sum_{\mathbf{k}} \left(\underline{\mathbf{v}}_{\mathbf{k}} - \mathbf{b}_{\mathbf{k}} \right) \sum_{\mathbf{i}} \sum_{\mathbf{j}} \mathbf{x}_{\mathbf{i}\mathbf{j}} + \mathbf{r}_{\mathbf{i}\mathbf{j}\mathbf{k}} - \sum_{\mathbf{k}} \left(\underline{\mathbf{v}}_{\mathbf{k}} - \mathbf{b}_{\mathbf{k}} \right) \leq
0$$ (27) Rewriting, $$Z(LR_{\underline{v}}) = \underset{X}{\text{Min}} \sum_{i j} \sum_{i j} x_{i j} \left[a_{i j} + \sum_{k} r_{i j k} \left(b_{k} + \left(\underline{v}_{k} - b_{k} \right) \right) \right]$$ $$- \sum_{k} \left(\underline{v}_{k} - b_{k} \right)$$ subject to (2) and (6a) $$= \underset{X}{\text{Min}} \left\{ \sum_{i j} x_{ij} \left(a_{ij} + \sum_{k} r_{ijk} b_{k} \right) + \sum_{k} \left(\underline{v}_{k} - b_{k} \right) \sum_{i j} x_{ij} r_{ijk} - \sum_{k} \left(\underline{v}_{k} - b_{k} \right) \right\}$$ subject to (2) and (6a) $$= \sum_{i,j} \sum_{i,j} x_{i,j} * \left(a_{i,j} + \sum_{k} r_{i,j,k} b_{k} \right)$$ $$+ \sum_{k} \left(\underbrace{v_{k} - b_{k}}_{k} \right) \sum_{i,j} \sum_{i,j} x_{i,j} * r_{i,j,k} - \sum_{k} \left(\underbrace{v_{k} - b_{k}}_{k} \right)$$ $$\leq \sum_{i,j} \sum_{i,j} x_{i,j} * \left(a_{i,j} + \sum_{k} r_{i,j,k} b_{k} \right) = Z(LR_{b})$$ by (27), or $Z(LR_{\underline{v}}) \le Z(LR_{\underline{b}})$; it follows that v = b solves problem (D). # 2.3 Relaxation (PR_{θ}) Theorems 1 and 3 are useful in providing a choice of Lagrange multipliers as a starting point in solving a reloxation of problem (P) at the root node. Theorem 2, similar to Theorem 1, provides results for a partial solution of problem (P), i.e., at a node other than the root node where some of the \mathbf{x}_i and \mathbf{y}_k have been fixed at 1 or 0. Theorem 1 is important in pointing out that a certain set of Lagrange multipliers v such that $v_k \geq b_k$ for all k would provide an optimal choice. Theorem 3 narrows this choice to $v_k = b_k$ for all k for a specific situation, i.e., when the resulting solution is feasible for problem (P). Letting $v_k = b_k$ for all k, problem (LR_v) becomes: $$(LR_b) \begin{cases} \text{Minimize} & \sum \sum c_{ij} x_{ij} \\ \text{subject to} & \sum x_{ij} = 1 \\ x_{ij} = 0 \text{ or } 1 \end{cases} \quad \forall j$$ $$(28)$$ $$(28)$$ where $$c_{ij} = a_{ij} + \sum_{k} b_{k} r_{ijk}$$. (29) Note that problem (LR $_{\rm b}$) is very easy to solve; its optimal value is just the sum of the minimum (over i) c_{ij} for all j , i.e., $$Z(LR_b) = \sum_{j \in i} \min_{i} \{c_{ij}\}$$ (30) We solve this problem as a starting point at the root node in our branchand-bound procedure. As we move to other nodes by fixing some of the variables, we must deal with problems having the form of problem (P_{ℓ}) instead of problem (P). The appropriate relaxation is then problem $(LR_{\ell,\mathbf{V}})$, whose optimal value $Z(LR_{\ell,\mathbf{V}})$ is the lower bound required at node ℓ . Our algorithm branches only on $\mathbf{x}_{i,j}$ variables and uses the constraints (5') to fix appropriate \mathbf{y}_k variables at values of 1. More precisely, if $\mathbf{x}_{i,j}$ is fixed at 1 and $\mathbf{e}_{i,k} = 1$, then \mathbf{y}_k must be 1 in every feasible completion of problem (P) so we can include the index \mathbf{k} in T and fix \mathbf{y}_k at 1. To account for the various possible combinations of \mathbf{i} and \mathbf{j} , we define $$\alpha_{\vec{k}\vec{k}} = 1 \text{ if } x_{ij} e_{ik} > 0 \text{ for any (i,j)} \in S$$, $$= 0 \text{ otherwise}.$$ (31) At any node % then, y_k is fixed at 1 and kET if $\alpha_{kk} = 1$. There is another way in which it is appropriate to fix y_k at 1 at node ℓ . If the available choice of designs for some activity j requires the use of facility k, then y_k may be set to 1. Formally, define $$W = \{j \mid (i,j) \in S \text{ and } x_{ij} = 1 \text{ for some } i\}$$ (32) and its complement \overline{W} . Then define $$\beta_{ki} = 1 \quad \text{if} \quad \frac{\Sigma}{j \in \overline{W}} \quad \min_{i} \quad d_{ijk} > 0 ,$$ $$(i,j) \in \overline{S} \qquad (33)$$ = 0 otherwise. Then y_k is fixed at 1 and keT if $\beta_{k\ell}=1$. It is convenient to combine these two notations in forcing y_k to 1. Define $$\delta_{k\ell} = \text{Max} \{\alpha_{k\ell}, \beta_{k\ell}\}$$ (34) so y_k is fixed at 1 and kET if δ_{kl} = 1. To return to the relaxation, problem $(LR_{\ell,v})$, we must make a choice of the vector v of Lagrange multipliers. Of course, we would like to use an optimal choice, i.e., a vector v that solves problem (D_{ℓ}) . Recall, however, that Theorem 2 did not provide us any useful information about the optimal value of v_k if keT and $y_k = 1$. To simplify our approach and have recourse to the results of Theorems 1 and 3, we choose $v_k = 0$ if keT and $y_k = 1$. Note that there are no keT such that $y_k = 0$ because of practical considerations and because our branching rule only results in fixing y_k values at 1. Problem $(LR_{\ell,v})$ now takes the form $$\left(\text{LR}_{\ell, \overline{v}} \right) \begin{cases} \text{Minimize} & \sum_{i = 1}^{\infty} x_{ij} \left(a_{ij} + \sum_{k \in \overline{1}} v_k r_{ijk} \right) - \sum_{k \in \overline{1}} y_k \left(v_k - b_k \right) + \sum_{k \in T} b_k (35) \\ \text{Subject to} & \sum_{i = 1}^{\infty} x_{ij} = 1, \qquad \qquad \forall j \qquad \qquad (6) \\ x_{ij}, y_k = 0 \text{ or } 1 \text{ for all } (i,j) \in \overline{S}, k \in T. \end{cases}$$ Note that in this problem $(LR_{\ell,\overline{v}})$, $\overline{v}_k = 0$ if kET. Also note how closely it resembles problem (LR_{ν}) , the relaxation at the root node. As in that case, we would like the lower bound $Z(LR_{\ell,\overline{v}})$ to be as large as possible, i.e., we seek \overline{v} to $$(D_{\overline{\ell}}) \begin{cases} \text{Maximize} & \left[Z(LR_{\ell,\overline{v}}) \right] \\ \overline{v} \geq 0 \end{cases}$$ (36) Because of the close similarity of problems $(LR_{\ell,\overline{\nu}})$ and (LR_{ν}) , it is possible to obtain results about problem $(D_{\overline{\ell}})$ that are analogous to those obtained about problem (D). We state these results as Theorems 4 and 5. Their proofs are omitted because they follow precisely the Ť proofs of Theorems 1 and 3, respectively, and their validity follows from the fact that problem $(LR_{\ell,V})$ is essentially the same as problem (LR_v) but involves only the free variables. Theorem 4: There exists an optimal solution to problem $(D_{\overline{0}})$ in which $v_k \ge b_k$ for all $k \in \overline{T}$. Theorem 5: Let (X^*, Y^*) solve problem $(LR_{\ell, \overline{V}})$ for $v_k = b_k$ for all $k \epsilon \bar{T}$. If (X^*, Y^*) satisfies (5') for all $k\epsilon \overline{T}$, there exists an optimal solution to problem $(D_{\overline{k}})$ in which $v_k = b_k$ for all $k \in \overline{T}$. Just as Theorems 1 and 3 motivated us to use the relaxation problem (LR $_{\rm h}$) to obtain our lower bound at node 1 , Theorems 4 and 5 motivate us to set $v_k = b_k$ for all $k \in \overline{T}$ in relaxation problem $(LR_{p,\overline{y}})$ to obtain our lower bound at node $\,\ell\,$. With this specification, problem $(LR_{\ell,v})$ becomes $$(PR_{\xi}) \begin{cases} \text{Minimize} & \sum_{i \neq j} \mathbb{Z} c_{ij\ell} x_{ij} + FC_{\ell} \\ \text{subject to} & \sum_{i \neq j} x_{ij} = 1 \\ x_{ij} = 0 \text{ or } 1 \end{cases} \quad \forall j \qquad (2)$$ $$x_{ij} = 0 \text{ or } 1 \qquad \forall (i,j) \in \overline{S} , \qquad (23a)$$ where $$c_{ijl} = a_{ij} + \sum_{k \in T} b_k r_{ijk}$$ $$= a_{ij} + \sum_{k=1}^{p} b_k \left(1 - \delta_{kl}\right) r_{ijk}$$ (38) and the fixed cost FC_{ϱ} is given by $$FC_{\ell} = \sum_{k \in T} b_k = \sum_{k=1}^{p} \delta_{k\ell} b_k.$$ (39) This specific relaxation, problem (PR_{ℓ}) , is or the same form as problem (LR_{ℓ}) and is equally easy to solve in one pass. Its optimal value $Z(PR_{\ell})$ serves as the lower bound at node ℓ . Note that for $\ell=1$, problem (PR_{ℓ}) is the same as problem (LR_{ℓ}) . It is clear that setting each Lagrange multiplier \mathbf{v}_k to \mathbf{b}_k for keT and to 0 for keT is not generally optimal in terms of achieving the tightest lower bound (except as per Theorem 3). But it provides a good starting point in seeking an optimal vector \mathbf{v} and it provides an easily calculated lower bound at each node of our branch-and-bound procedure. The question of how to improve upon this choice of multiplier values will be discussed in Chapter 6. # 3. METHODOLOGY FRAMEWORK The branch-and-bound procedure/methodology developed to solve problem (P) uses Lagrangian relaxation (PR_{ℓ}) as a basic step. The branching rule dictates which \mathbf{x}_{ij} variable to branch on at each node. In addition, there are certain rules (e.g., the capacity rule and the bounding rule) which contribute, significantly, in improving the overall efficiency of the procedure. Some basic terms such as fixed and free variables, partial solution and its completion were introduced in the previous chapter. This chapter first provides a preliminary discussion of the branch-and-bound methodology, [Geoffrion (1967), and Geoffrion and Marsten (1972)]. Representation and storage of the x_{ij} variables for branching and backtracking is described in order to provide continuity and consistency with the computer program covered in Chapter 4. This is followed by a description of the major components of the branch-and-bound methodology. Branching and backtracking is done on the \mathbf{x}_{ij} variables. The branching commences by fixing the \mathbf{x}_{ij} variable (selected by the branching rule) to 1 and moving to the left branch node. When backtracking, we fix the corresponding \mathbf{x}_{ij} variable at 0 and move to the right branch node (if the right branch node has not already been explored). An \mathbf{x}_{ij} variable can also be fixed at 0 or 1 by rules other than the branching rule. The capacity rule and the bounding rule are two such rules employed in our methodology. Figure 4a shows a branch-and-bound tree. The $\mathbf{x}_{\mathbf{i},i}$ variables fixed at 0 or 1 at any node due to rules other than the branching rule are shown in parenthesis at the appropriate node. Node
$\bigcirc{1}$ is the root node and also the parent node for nodes $\bigcirc{2}$ and $\bigcirc{7}$ Node (2) is the parent node for nodes (3) and (4), etc. Figure 4a. A branch-and-bound tree illustration | Node (l) | Partial Solution (S ₁) | | | | | | |----------|---|--|--|--|--|--| | 1 | φ | | | | | | | 2 | $\{103, -301, -401\}$ | | | | | | | 3 | $\{103, -301, -401, 402\}$ | | | | | | | 4 | $\{103, -301, -401, -402, -201, 101\}$ | | | | | | | 5 | $\{103, -301, -401, -402, -201, \frac{101}{101}, 204\}$ | | | | | | | 6 | $\{103, -301, -401, -402, -201, 101, -204\}$ | | | | | | | 7 | {- 103} | | | | | | Figure 4b. Partial solutions for the above illustration (Figure 4a) For problem (PR_{χ}) , a partial solution corresponding to set S at node \hat{x} , i.e., S_{χ} contains x_{ij} variables assigned values of 1 or 0. For simplicity in the computer program, an x_{ij} variable fixed at 1 is represented as (100 i + j), whereas an x_{ij} variable fixed at 0 as -(100 i + j), e.g., $x_{32} = 1$ and $x_{32} = 0$ are represented as 302 and -302 respectively. Since branching is done on x_{ij} variables, it is necessary to make a distinction between x_{ij} variables fixed at 1 due to the branching rule and those fixed at 1 due to the other rules. We make this distinction by underlining the positive number to represent an x_{ij} fixed at 1 due to the other rules. For example, 204, -301, 103 represent, respectively, $x_{24} = 1$ due to the branching rule, $x_{31} = 0$ due to the branching rule or any other rule, and $x_{13} = 1$ due to a rule other than the branching rule. Figure 4b shows the partial solutions S_{ℓ} of the branch-and-bound tree in Figure 4a. Implicit enumeration involves generating a sequence of partial solutions and simultaneously considering all completions of each. For our minimization problem, we start with an initial solution having a very large value (infinity) as an initial upper bound. As the computations proceed, feasible solutions (those satisfying the capacity constraints) are discovered from time to time, and the best one yet found is retained as an incumbent solution with the corresponding value as the best upper bound. It may happen that for a given partial solution S_{χ} we can determine a best completion of S_{χ} , i.e., a feasible completion that minimizes the objective function value among all feasible completions of S_{χ} . If such a best feasible completion is better than the best upper bound, then it replaces the latter. Or we may be able to determine that S_{χ} has no feasible completion better than the incumbent. In either case, we can fathom S_{χ} . (Various situations of fathoming and back- tracking in our branch-and-bound procedure are described in the following discussion.) All completions of a fathomed partial solution S_{ℓ} have been implicitly enumerated in the sense that they can be excluded from further consideration (with the exception of the relevant best feasible solution of S_{ℓ} if it has been retained as the best upper bound). In our branch-and-bound procedure, at any given node where we can fathom S_{ℓ} , we backtrack to the parent node and move to the right-hand branch (if that branch has not already been explored) by fixing the appropriate \mathbf{x}_{ij} variable at 0. However, if the right-hand branch has already been explored, we continue backtracking to a parent node where we can move to a right-hand branch. For example, in Figure 4a, when backtracking from node 3, we move to the parent node 2, and to the right to node 4 by setting $\mathbf{x}_{42} = 0$. However, when backtracking from node 6, we move back to node 4, then back to node 2, then back to node 1, and to the right to node 7 by setting $\mathbf{x}_{13} = 0$. On the other hand, if the partial solution $S_{\hat{k}}$ cannot be fathomed, we branch to the left and augment $S_{\hat{k}}$ by fixing a free variable x_{ij} at 1 (based on the branching rule), and then we try to fathom the resulting partial solution. In addition to the one variable selected by the branching rule, some other free x_{ij} variables can also be fixed at 0 or 1 according to the application of rules other than the branching rule. Note that this can also happen when backtracking, i.e., when $S_{\hat{k}}$ has been fathomed and we backtrack and move to the right by setting the appropriate x_{ij} variable to 0. Let us consider examples of both situations, i.e., when S_{ℓ} has not been fathomed and when S_{ℓ} has been fathomed. In Figure 4a we cannot fathom S_{1} (i.e., S at node 1), so we move to node 2 by augmenting S_2 by fixing $x_{13}=1$ based on the branching rule, and by fixing $x_{31}=0$ and $x_{41}=0$ based on the application of the other rules. Similarly, we move from node 2 to node 3 by augmenting S_2 by fixing $x_{42}=1$. As an example of backtracking, where we fathom S_3 , we move back to the parent node 2, and to the right to node 4, getting a new partial solution S_4 by replacing $x_{42}=1$ with $x_{42}=0$, and further augmenting it by fixing $x_{21}=0$ and $x_{11}=1$ based on the application of the other rules. Computationally, the storage and update of partial solution S, is easily accomplished by considering Figure 4b. If, at a given node, the partial solution S_{ϱ} has not been fathomed, e.g., at node 4, determine the next branching variable by using the branching rule, i.e., \mathbf{x}_{24} , and augment \mathbf{S}_4 by adding 204 as the last entry. Also, augment S_4 with any other free x_{ij} variables, if appropriate, depending on the application of the other rules. Now, consider the case where the partial solution S_{ϱ} has been fathomed, e.g., at node 6, and we backtrack; starting with the last entry in $\, \, S_{\varrho} \,$, we consider one entry at a time, going backwards, until we find a positive number which is not underlined. In our example, it is 103. In other words, we must branch to the right by fixing $X_{13} = 0$, i.e., we replace 103 with - 103 and we are at node 7. Should we find that we have no positive number, the procedure terminates since we are back at the root node and the right branch has already been explored. This happens when backtracking from node 7. In the branch-and-bound procedure we generate a sequence of partial solutions as we move from one node to another. This sequence is non-redundant in the sense that no completion of a partial solution ever duplicates a completion of a previous partial solution that has been fathomed. Since one of the x values, for each j, must be 1, a total of (2m-1)ⁿ nodes are theoretically possible for complete enumeration. However, most of the solutions may be infeasible because of the capacity constraints. The branch-and-bound procedure, through a judicious choice of branching variables, and elimination of certain infeasible and non-optimal assignments through various rules, turns out to be a practical and computationally efficent algorithm. The various components of this procedure are described next. Detailed procedural steps and the solution of a test problem will be covered in Chapter 4. ### 3.1 Bounds ### 3.1.1 Lower Bound At a given node $\,\ell\,$ in the branch-and-bound tree, a lower bound (LOWB) is obtained by solving relaxed problem (PR $_{\varrho}$) . $$LOWB = Z(PR_{\varrho})$$ (40) Recall that problem (PR $_{\ell}$) is very easy to solve by considering the minimum $c_{ij\ell}$ over those j's for which x_{ij} is not fixed at 1, i.e., $j\epsilon \bar{W}$, where \bar{W} is the complement of W defined by expression (32). $$Z(PR_{\ell}) = \sum_{j \in W} c_{ij\ell} + \sum_{j \in \overline{W}} \min_{i} c_{ij\ell} + FC_{\ell} , \qquad (41)$$ $$(i,j) \in \overline{S}$$ where c_{ijk} is given by expression (38), i.e., $$c_{ij\ell} = a_{ij} + \sum_{k} b_{k} (1 - \delta_{k\ell}) r_{ijk}, \qquad (38)$$ and the fixed cost (FC_0) is given by expression (39), i.e., $$FC_{\ell} = \sum_{k} \delta_{k\ell} b_{k} , \qquad (39)$$ where $\delta_{\mathbf{k}\ell}$ is given by expression (34). Note that if none of the x_{ij} variables is fixed at 1, as is generally the case at the root node, then all $\delta_{kl} = 0$, and, therefore, $FC_1 = 0$, and $c_{ijl} = a_{ij} + \sum\limits_{k=1}^{p} b_k r_{ijk}$. $Z(PR_1)$ is, then, simply the middle part of expression (41). We use the term "generally" because it is possible that the capacity rule could force certain x_{ij} variables to 1 (or 0) at the root node, prior to solving the relaxed problem (PR_1) . # 3.1.2 Upper Bound At any given node \hat{x} , let $X = \{x_{ij}\}$ represent the solution of problem $(PR_{\hat{x}})$. If this solution is feasible for problem (P), i.e., if X satisfies the capacity constraints (5) or (5') $$\sum_{\substack{i \ j \ ij \in X}} {^{i}j^{k}} x_{ij} \leq s_{k} y_{k} \qquad \forall k , \qquad (42)$$ where $$y_k = 1$$ if $\sum_{i j} X_i d_{ijk} x_{ij} > 0$, $x_{ij} \in X$ (43) then the value of problem (P) corresponding to this solution gives an upper bound (UPB): UPB = $$\sum_{i j} \sum_{i j} a_{ij} x_{ij} + \sum_{k} b_{k} y_{k}$$, (44) $x_{ij} \in X$ where y_k is defined by (43). # 3.1.3 Pest Upper Bourd A current lowest upper bound is retained as the <u>test upper bound</u> (BUB), the corresponding solution X representing the incumbent solution. The branch-and-bound procedure is initiated by assuming a very large value as the best upper bound, and is replaced by better (lower) values as the procedure continues. A positive fractional value ε can be specified if a sub-optimal solution is acceptable. For example, for ε = 0.001, the resulting solution value is guaranteed to be within 0.1 percent of the optimal solution value. When ε is non-zero, the adjusted best upper bound (BUBS) is defined as: BUBS = BUB/ $$(1 + \varepsilon)$$. (45) Obviously when ε
= 0 , BUBS = BUB . # 3.2 Facility Usage Rule This rule is used to identify facilities forced into usage at a given node ℓ and hence fix corresponding free variables y_k at 1. For a partial solution S_{ϱ} , define $$\bar{d}_{jkl} = d_{ijk} \quad \text{if} \quad j \in W,$$ $$= \min_{i} d_{ijk} \quad \text{if} \quad j \in \overline{W}.$$ $$(46)$$ $$(i,j) \in \overline{S}$$ The facility usage rule states that for any facility k, where y_k is not already fixed at 1, if $\sum\limits_j \tilde{d}_{jk\ell} > 0$, then facility k is forced into usage and, therefore, y_k should be fixed at 1. This rule is applied at every node prior to applying the capacity rule. In other words, this rule is applicable to capacitated as well as uncapacitated problems. # 3.3 Capacity Rule This rule is designed to "exclude" infeasible assignments prior to solving the relaxed problem (PR $_{\!\!\!\!\! Q}$) . This is done by exploiting the relationship between the capacities required (d_{ijk}) and the capacities available (s_{ij}) for a given partial solution of problem (P). The capacity rule states that for a facility $\,k\,$ and an activity $\,j\,$, "exclude" a free $\,x_{ij}^{}\,$ variable (i.e., fix it at 0) for which $$(d_{ijk} - \bar{d}_{jkl}) > (s_k - \sum_{j} \bar{d}_{jkl}), \quad (i,j) \in \bar{S}$$ (47) where \overline{d}_{jkk} is defined by expression (46). The right-hand side of this inequality (47), when positive, represents the available capacity at facility k. The left-hand side shows, for a given j, the difference between a d_{ijk} corresponding to a free x_{ij} variable and \overline{d}_{jkk} . If, for a specific d_{ijk} , this difference is more than the available capacity, the corresponding free x_{ij} variable, if fixed at 1, would result in an infeasible solution. Thus, by looking ahead, we can exclude such a free x_{ij} variable by assigning it a value of 0. Note that if the right-hand side of expression (47) is negative, then any completion of such a partial solution will be infeasible and we backtrack in our branch-and-bound procedure. The capacity rule is applied to all the facilities by considering one facility at a time. The cycle of examining all the facilities continues until no more assignments can be excluded. During the course of application of this rule, if all but one of the free \mathbf{x}_{ij} variables have been excluded (fixed at 0) for a given \mathbf{j} , then that particular \mathbf{x}_{ij} variable is fixed at 1 because of constraints (2), i.e., each activity \mathbf{j} must be assigned to one and only one design \mathbf{i} . The partial solution is updated accordingly to reflect the \mathbf{x}_{ij} variables fixed at 0 or 1 due to the application of the capacity rule. The capacity constraints for an uncapacitated problem are not active. Hence, the capacity rule is useful only for capacitated problems. # 3.4 Branching Rule This rule provides the choice of the x_{ij} variables on which to branch. If the partial solution at a given node ℓ is not fathomed, we branch further by fixing a free x_{ij} variable at 1 and moving to the left branch node. According to the branching rule the choice of the branching variable depends on the $c_{ij}\ell$ values and is such that the corresponding x_{ij} , if perturbed, has the maximum impact on the optimal value of problem (PR $_{\varrho}$). For a given j , define $c_{i,j,\ell}$, the minimum permissible $c_{i,j,\ell}$, and $\,c_{\,{\bf i}_2{\bf j}\ell}^{}$, the second smallest permissible $\,c_{\,{\bf i}{\bf j}\ell}^{}$, i.e., $$c_{i_1j\ell} = \min_{i} c_{ij\ell} \text{ for } j \in \overline{W} \text{ and } (i,j) \in \overline{S}$$ (48) and $$c_{i_2j\ell} = \min_{\substack{i \\ i \neq i_1}} c_{ij\ell}$$ for $j \in \overline{W}$ and $(i,j) \in \overline{S}$ (49) For each $$j \in \overline{W}$$, define $D_{j \ell} = c_{i_2 j \ell} - c_{i_1 j \ell}$. (50) Our branching rule states that a free x_{ij} variable corresponding to $c_{i_1j\ell}$ such that $D_{j\ell}$ is maximized over all j, is selected as the next branching variable and assigned a value of 1. # 3.5 Bounding Rule This rule is designed to "exclude" certain non-optimal assignments. These assignments cannot lead to an optimal solution as we branch from one node to the next left branch node. The bounding rule states that a free x_{ij} variable should be excluded (by assigning it the value 0) for which $$(c_{ij\ell} - c_{i_jj\ell}) \ge (BUBS - LOWB)$$ for $j \in \widetilde{W}$ and $(i,j) \in \widetilde{S}$ (51) where $c_{i_1j^{\frac{1}{4}}}$, BUBS, and LOWB are given by expressions (48), (45), and (40), respectively. Thus, by looking ahead, we exclude those assignments which will provide lower bounds higher than BUBS. The bounding rule is applied to each $j \in \overline{\mathbb{W}}$ just prior to selecting the x variable for branching to the left. As in the case of the capacity rule, if the bounding rule results in excluding (fixing at 0) all but one of the free \mathbf{x}_{ij} variables for a given $\mathbf{j} \in \overline{\mathbb{N}}$, then that particular \mathbf{x}_{ij} variable is fixed at 1. Also the partial solution is updated accordingly to reflect the \mathbf{x}_{ij} variables fixed at 0 or 1 due to the application of the bounding rule. ### 3.6 Backtracking Rules If a partial solution at a given node has been rathomed, we back-track. The backtracking rules are typical of a branch-and-bound procedure. In addition, the application of the capacity rule and the bounding rule can lead to backtracking. The criteria for backtracking include the following. - (a) When applying the capacity rule, if the available capacity given by the right-hand side of inequality (47) is negative, i.e., $(s_k \sum_j \overline{d}_{jk\ell}) < 0$, then backtrack. - (b) If LOWB > BUBS, then backtrack. Otherwise compute UFB if the solution is feasible in problem (P). Then update BUB and BUBS if UPB < BUB; and backtrack if LOWB = BUBS. - (c) If further branching is not possible, then backtrack. This can happen due to the capacity rule, the bounding rule, or the branching rule if the updated partial solution is such that no further branching is possible, i.e., \mathbf{x}_{ij} variables are fixed at 1 for all j, or equivalently, $\bar{\mathbf{W}} = \mathbf{\Phi}$. When any of the backtracking criteria apply, we backtrack to the parent node and move to the right branch node (if the right branch has not already been explored) by fixing the appropriate \mathbf{x}_{ij} variable at 0 . If the right branch has already been explored, we continue backtracking to a parent node where we can move to a right branch node. The branch-and-bound procedure terminates when we backtrack to the root node and find that the right branch node has already been explored. # 4. COMPUTATIONAL STEPS AND THE COMPUTER PROGRAM A computer program called ZIPCAF (an acronym for Zero-one Integer Program for multiactivity multifacility Capacity-constrained Assignment Problems) implementing the branch-and-bound methodology has been developed. Detailed procedural steps and guidelines to use the computer program are described in a separate document [Chhabra and Soland (1980)] titled "Program Description and User's Guide for ZIPCAP--a Zero-one Integer Program to solve multiactivity multifacility Capacity-constrained Assignment Problems." Specifically, the document includes: - . Problem formulation (P) and potential areas of application - . Overall flow diagram and detailed procedural steps for the computer program - . Program listing and dictionary of the symbolic names. The listing includes extensive use of comment cards to explain various computational steps. - . User information including - schematic diagram of the deck structure, - detailed instructions for the job control (JCL) cards, program parameter card, program options card, and the various other input data cards. - . Three test problems to demonstrate the use of the program. The display includes coded input and annotated outputs reflecting the use of selected program options. As mentioned earlier, ZIPCAP is primarily designed for capacitated problems. However, uncapacitated problems can be solved as a special case, and this is demonstrated by including an uncapacitated test problem. Because of the extensive coverage of the program description and user guidelines in the above document, this chapter provides only an overview of the computer program, including an overall flow diagram, and a summary of the program options, in order to provide continuity in this document. In addition, a step-by-step description of a test problem is presented to demonstrate the use of the various components of the branch-and-bound methodology. The computer printout showing step-by-step details is obtained by use of one of the program options. The use of this option to display detailed steps in this document, in fact, complements the use of the various options demonstrated in the other document. ### 4.1 The Program Figure 5 presents a simplified flow diagram of the branch-and-bound procedure. The major computational steps for the computer program are numbered in circles. These steps are essentially based on the methodology components described in the previous chapter. A step-by-step description has been included in the other document [Chhabra and Soland (1980)]. The computer program ZIPCAP is written in FORTRAN IV, and has been developed and tested on an IBM 3031 at the George Washington University. The program, comprising about 480 lines is currently dimensioned for a maximum problem size of 35 designs (m), 35 activities (n) and 30 facilities (p). The program size to execute a problem has two components: one, due to the program itself, comprising 173 K bytes, and the other dependent on the dimensions of the arrays given by the following functional relationship. $$f(m, 1, p) = 4[(p+4)mn + (m+5)p+9n]$$ bytes The computer program listed in the other
document has since been further improved. The basic improvement has been the addition of the facility usage rule. This rule, as described in Chapter 3, is applied both to capacitated and uncapacitated problems just before the application of the capacity rule. For completeness of this document, a revised program listing is included in Appendix A. It may be mentioned that Figure 5. Simplified flow diagram for the branch-and-bound procedure the revised program solves the test problems included in the other document more efficiently — in less time and in fewer notes (with an average reduction in nodes of 31 percent). The improvement in efficiency seems to result from the "multiplicative" effect of the various rules. Another improvement made is that the computer printout always displays the node number (IBNOD) at which the best upper bound changes (improves) and the corresponding values of the best upper bound (BUB) and the adjusted best upper bound (BUBS). ZIPCAP provides numerous options to the program user. These options, described in the other document, are summarized in Table 3. Option ICAPR, the capacity rule, is automatically skipped by the program when solving an uncapacitated problem. Option ISTEP, the intermediate steps' listing, even when skipped, provides information on the total number of nodes explored. A summary listing provides necessary information to construct the branch-and-bound tree, whereas a detailed listing of the intermediate steps is useful when changing or debugging the program. Option EPS, the optimal/suboptimal solution, provides the flexibility of obtaining a suboptimal value guaranteed to be within a specified fraction of the optimal value. The resulting solution may be suboptimal but could provide a considerable saving in terms of exploring fewer nodes in comparison to those necessary for obtaining an optimal solution. Option ET, by providing important information at a specified elapsed time, is useful in a situation where the total time allocated to solve a problem may not be sufficient and the program terminates before verifying an optimal solution. The information provided by this option includes an updated partial solution showing the \mathbf{x}_{ij} variables fixed at 0 or 1, at the current node being explored at the specified time ET. By looking at the first few variables displayed in the partial solution of the current node, it is possible to assess the extent of the branch-and-bound tree explored until time ET. For node being explored and detailed steps for that node Skip this option Table 3 # SUMMARY OF ZIPCAP OPTIONS | Alternatives Available to User | . List input data
. Skip this option | . Use capacity rule
. Skip this option | Skip listing of intermediate steps. Provide a summary of intermediate steps. Provide detailed intermediate steps. | . Solve a capacitated problem
. Solve an uncapacitated problem | Optimal solution Suboptimal solution acceptable within a specified fractional value (epsilon) | Provide the following information at elapsed time ET: Best upper bound, corresponding solution, and the node at which found | |--------------------------------|---|---|---|---|---|--| | | • • | • • | • • • | • • | • • | • | | Option Name | Input Listing | Capacity Rule | Intermediate Steps Listing | Capacitated/Uncapacitated
Problem | Optimal/Suboptimal
Solution | Information at a specified
Elapsed Time | | | } | 1 | 1 | 1 | } | 1 | | | IINPT | ICAPR | ISTEP | IUNCAP | EPS | ET | | | | 2. | e, | | 'n | • | example, in view of the terminology in Figure 4b (Chapter 3), if, at an arbitrary node, the first term of the partial solution is positive, i.e., the \mathbf{x}_{ij} variable has value 1, then we are still in the left half of the total branch-and-bound tree. If the first term is negative, i.e., the \mathbf{x}_{ij} variable has value 0, then we are in the right half of the total branch-and-bound tree and have explored half of the total (theoretical) solutions corresponding to the left half of the tree. If the first two terms are negative, i.e., the first two \mathbf{x}_{ij} variables have value 0, then one quarter of the total (theoretical) solutions remain to be explored, since we are in the next right half of the right half of the total branch-and-bound tree, as illustrated in Figure 6. Figure 6 Illustration for estimating the extent of the branchand-bound tree explored Recall from Chapter 3, that a total of $(2m-1)^n$ nodes are theoretically possible. Thus, if the first g [$g \le (m-1)n$] terms at an arbitrary node are negative, then theoretically about $[(2m-1)^n/2g]$ nodes remain to be explored. ## 4.2 An Illustrative Example We consider a capacitated test problem with five designs (m), four activities (n), and eight facilities (p) to demonstrate the use of the branch-and-bound procedure and the computer program. The computer printout for this problem showing step-by-step details for a couple of nodes is presented in Appendix B. As shown in the beginning of the printout, the options selected are: - . IINPT = 1, i.e., list the input data - . ICAPR = 1, i.e., use the capacity rule - . ISTEP = 2, i.e., list detailed intermediate steps - . IUNCAP = 1, since this is a capacitated problem - . EPS = 0.0 implying that an optimal solution is desired - . ET = 0.0 since a detailed listing of intermediate steps will be available. Following the listing of the options, input data listed for the problem include variable costs a_{ij} , fixed costs b_k , available capacities s_k , and capacities required d_{ijk} . The e_{ik} values are generated by the computer program. The computer program follows the procedural steps marked in the flow diagram presented in Figure 5. These steps, along with the relevant terminology used in the computer printout, are described below for a couple of nodes, followed by a complete branch-and-bound tree for this problem. As mentioned earlier, a dictionary of the symbolic names used in the computer program is included in the other document. ### Node 1 Step 1: Initialize. Initialize BUB = 99999999.0, and since EPS = 0.0, BUBS = BUB. Also $S = \phi$ and $W = \phi$. In the computer printout, vector FIX(J) represents the set W, and matrix CX(I,J) represents both, fixed and free \mathbf{x}_{ij} variables. In the CX(I,J) matrix, an \mathbf{x}_{ij} variable fixed at 1 or 0 is represented as 1 or 2, respectively, and a free \mathbf{x}_{ij} variable is represented by the value 0. Initially, all the \mathbf{x}_{ij} variables are free as shown by matrix CX(I,J) in the printout. Step 2: Apply the facility usage rule and the capacity rule for $k=1,2,\ldots,8$. In the printout, MIND(J) represents \bar{d}_{jkl} defined by expression (46), and MINSD represents $\sum_j \bar{d}_{jkl}$. As shown in the printoit, MINSD is 0 for k=1,2,...,8, and so the facility usage rule does not force any facilities into usage; and as shown by matrix CX(I,J) for k=1,2,...8, the capacity rule does not fix any x_{ij} variables. Step 3: Solve the relaxed problem (PR_1) . In the printout FLB(K) represents $\delta_{k\ell}$, given by expression (34), for computing FC $_{\ell}$, and C(I,J) represents $c_{ij\ell}$ defined by expression (38). Being at the root node, $\ell=1$. Further the solution of problem (PR $_{\ell}$), i.e., $X=\{x_{ij}\}$ is shown in the printout by SOLX(J) which for (PR $_{1}$) is $X=\{x_{41}=x_{42}=x_{23}=x_{44}=1\}$. Step 4: Compute the lower bound. The expressions (40) and (41), i.e., $$LOWB = Z(PR_{\ell}) \tag{40}$$ $$= \sum_{j \in W} c_{ij\ell} + \sum_{j \in \overline{W}} \min_{i} c_{ij\ell} + FC_{\ell}$$ $$(41)$$ $$(i,j) \in \overline{S}$$ are represented in the printout as Step 5: Compare LOWB with BUBS. Since LOWB < BUBS, go to Step 6 Step 6: Check if solution X is feasible in problem (P), i.e., expression (42) is satisfied. $$\sum_{i j} \sum_{ijk} x_{ij} \leq s_k y_k \qquad \forall k$$ $$x_{ij} \in X$$ (42) In the printout, NSUMD represents the left-hand side of this inequality, and for each $\,k$, the capacity constraints are satisfied. Step 7: Compute the upper bound. UPB is given by expression (44), i.e., UPB = $$\sum_{i,j} \sum_{i,j} a_{i,j} + \sum_{k} b_{k} y_{k}$$ $$x_{i,j} \in X$$ (44) In the printout, the corresponding expression is represented as UPB = $$NSUMA + FCUB$$ = $678,502 + 101,000 = 779502.0$. Step 8: Compare UPB with BUB. Since UPB < BUB, go to Step 9. Step 9: Set BUB = 779502.0 . Since EPS = 0.0, BURS = BUB. Since LOWB < BUBS, go to Step 10.</pre> Step 10: Left branching is possible since $W = \phi$ as shown by vector FIX(J); go to Step 11. Step 11: Apply the bounding rule and the branching rule. According to our bounding rule, a free x_{ij} variable is excluded (fixed at 0) for which $(c_{ij\ell}-c_{i_1j\ell})>(\text{BUBS}-\text{LOWB}) \text{ for } j\epsilon \overline{\textbf{W}} \text{ and } (i,j)\epsilon \overline{\textbf{S}} \tag{51})$ For \textbf{x}_{13} , (210,381.4375-145,201.5)>(779,502.0-729,839.3125). This also holds for \textbf{x}_{33} and \textbf{x}_{14} , i.e., the bounding rule results in fixing \textbf{x}_{13} , \textbf{x}_{33} , and \textbf{x}_{14} at 0. This is shown in the printout by matrix CX(I,J) where the corresponding variables have been assigned the value 2 because of the bounding rule. The branching rule directs us to select a free x_{ij} variable corresponding to $c_{i_1j}\ell$ for which $D_{j\ell}=c_{i_2j\ell}-c_{i_1j\ell}$ is
maximized over all j. In the printout, $c_{i_2j\ell}$, $c_{i_1j\ell}$, and $D_{j\ell}$ are represented by NMINC(J), MINC(J) and DIFBR(J), respectively. Since D_{21} is the maximum, x_{42} is selected as the next left branching variable. This is shown in the printout by BR1 and is represented as (100 i + i) e.g., 402 . Using the terminology employed in Figures 4a and 4b, the x_{ij} variables fixed at 0 or 1 in the partial solution S_1 will be shown as $S_1 = \{-103, -303, -104, 402\}$. In the computer printout, vector STX displays the x_{ij} variables fixed at 0 or 1. The representation of the variables is, however, somewhat different. An x_{ij} variable fixed at 0, due to any rule, is shown as -(100 i + j) - 1,000,000, e.g., x_{13} is shown as -1,000,103; an x_{ij} variable fixed at 1 due to the branching rule is represented as (100 i + j), e.g., x_{42} as 402; and an x_{ij} variable fixed at 1 due to a rule other than the branching rule is shown as (100 i + j) + 1,000,000, e.g., x_{23} is represented as 1,000,203. In the printout, vector STX represents updated partial solution $\boldsymbol{S}_{1}.$ We now move to Node 2. ## Node 2 The updated matrix CX(I,J) and vector FIX(J) are displayed in the printout. Step 2: Apply the facility usage rule and the capacity rule for $k=1,2,\ldots,8$. As shown in the printout, MINSD (representing $\sum_{j} \bar{d}_{jkl}$), being positive for 1=1,2,3,4, and 5, these facilities are forced into usage. Further, for k=4, expression (47) holds for x_{34} and x_{54} , i.e., $$(180-0) > (200-30)$$, and $(180-0) > (200-30)$, respectively. As shown by matrix CX(I,J) in the printout, these two variables are excluded (fixed at 0) by the capacity rule. Since the capacity rule results in fixing at least one variable in the first cycle, another cycle is repeated as displayed in the printout. The second cycle does not fix any more variables. Vector STX is uplated accordingly. Step 3: Solve the relaxed problem (PR_2) . δ_{k2} represented by FLB(K) , c_{ij2} represented by matrix C(I,J), and solution Y represented by SOLX(J) are displayed in the printout. Step 4: Compute LOWB. LOWB, from the printout, is equal to 749011 4375. Step 5: Compare LOWB with BUBS. Since LOWB < BUBS, go to Step 6. Step 6: Check if solution X is feasible in (P). In the printout, for k=4, NSUMD = 290 > 200, i.e., expression (42) is not satisfied, and we go to Step 10. Step 10: As shown by vector FIX(J), left branching is possible and we go to Step 11. Step 11: Apply the bounding rule and the branching rule. As displayed by matrix CX(I,J) in the printout, the bounding rule results in fixing x_{21} and x_{24} at 0. Now, for j=4, except for x_{44} , all the x_{ij} variables are fixed at 0; therefore x_{44} , is fixed at 1. This is reflected by matrix CX(I,J), and vector FIX(J). Vector STX is updated accordingly. The branching rule selects x_{41} as the next branching variable. This is shown in the printout by BR1, and vector STX is updated accordingly. We now move to Node 3. ### Node 3: The updated matrix CX(I,J) and vector FIX(J) are displayed in the printout. Step 2: Apply the facility usage rule and the capacity rule for $k=1,2,\ldots,8$. The facility usage rule forces facilities 1 to 5, and 8 into usage. For k=4, the capacity rule excludes x_{45} and x_{53} , i.e., fixes them at 0; and for j=3, all but x_{23} being fixed at 0, x_{23} is fixed at 1. This is displayed in the printout by matrix CX(I,J) and vector FIX(J). Vector STX is updated accordingly. Although the capacity rule has fixed at least one \mathbf{x}_{ij} variable during the initial cycle, another cycle is not necessary, as displayed by vector FIX(J) which represents set W, since we have an \mathbf{x}_{ij} variable fixed at 1 for each of the n columns (activities). Step 3: Solve the relaxed problem (PR3) . SOLX(J) displays the solution for the relaxed problem. Step 4: Compute LOWB. LOWB, shown in the printout, is equal to 779502.0. Step 5: Compare LOWB with BUBS. Since LOWB = BUBS, go to Step 12. Step 12: Backtrack. We backtrack by moving to the parent Node 2, and branching to the right by setting $x_{41} = 0$ (since the right branch has not yet been explored). In the printout, this is accomplished by observing the last entry in vector STX, and moving backwards, one entry at a time, until we find a positive entry without 1,000,000 added to it. The corresponding x_{ij} variable is fixed at 0, and we move to the right branch node. Matrix CX(I,J), vector FIX(J) and vector STX are updated accordingly. As displayed in the printout, entry 401 in vector STX is such an entry, and variable x_{41} is fixed at 0 for branching to the right. This is shown in the printout by BRO as 401. The updated vector STX is also displayed. We now move to Node 4. ### Node 4 The updated matrix CX(I,J) and vector FIX(J) are displayed in the printout. Step 2: Apply the facility usage rule and the capacity rule for $k=1,2,\ldots,8$. As displayed in the printout, for k=4, MINSD=230 > 200 , i.e., the right-hand side of inequality (47), $(s_k - \sum_{j} \bar{d}_{jkl}) < 0$, and according to our backtracking rules, we backtrack, i.e., go to Step 12. Step 12: Backtrack. We backtrack to the parent Node 2, and since the right-hand branch has already been explored, backtrack to Node 1 and to the right-hand branch by fixing \mathbf{x}_{42} to 0. This is shown in the printout by BRO as 402, and vector STX is updated accordingly. We now move to the next node, i.e., Node 5. ## Branch-and-Bound Tree We continue the branch-and-bound procedure from one node to another until we backtrack to the root node and find that the right branch has already been explored. The procedure, then, terminates and the solution corresponding to the best upper bound is the optimal solution. For this problem, a total of nine nodes are explored and the optimal value equals 779502.0. The optimal solution is $x_{41} = x_{42} = x_{23} = x_{44} = 1$ and $y_1 = y_2 = y_3 = y_4 = y_5 = y_8 = 1$. This is displayed in the computer printout on the last page of Appendix B. Figure 7a presents the branch-and-bound tree for this problem, and shows the node numbers, the bounds, and the branching variables. In order to demonstrate the role of the capacity rule and the bounding rule, Figure 7b displays the \mathbf{x}_{ij} variables fixed as 0 or 1 by these rules for this test problem. The cumulative effect of the various rules, including the facility usage rule, the capacity rule, and the bounding rule, makes the branch-and-bound procedure quite efficient. Further, the storage and updating of the x variables fixed at 0 or 1 is done in a manner that makes utmost use of the relevant information at the preceding node. Figure 7a Branch-and-bound tree for a test problem (Test Problem with m=5, n=4, and p=8) | Node | Capacity Rule | Bounding Rule | |------|---|---| | 1 | | $x_{13}^{=0}$, $x_{33}^{=0}$, $x_{14}^{=0}$ | | 2 | $x_{34}^{=0}$, $x_{54}^{=0}$ | $x_{21}^{=0}$, $x_{24}^{=0}$, $x_{44}^{=1}$ | | 3 | $x_{43}=0$, $x_{53}=0$, $x_{23}=1$ | | | 5 | | $x_{43}^{=0}$, $x_{34}^{=0}$ | | 6 | | $x_{11}^{=0}$, $x_{21}^{=0}$, $x_{31}^{=0}$, $x_{22}^{=0}$, $x_{54}^{=0}$ | | 8 | x ₄₄ =1 | | | 9 | $x_{53}=1$, $x_{44}=0$, $x_{54}=0$, $x_{24}=1$ | | Figure 7b Variables fixed by the capacity rule and the bounding rule ### 5. COMPUTATIONAL TEST RESULTS The computer program ZIPCAP has been tested on several problems. Although primarily designed for capacitated problems (i.e., where the capacity constraints are active), the program can also be used for solving uncapacitated problems as a special case. Since the data available for capacitated problems were limited, some uncapacitated problems were also considered for testing the program. (Most of the data were furnished by Professor Pinkus and are related to his work on multi-echelon inventory systems.) Table 4 presents the test results of ZIPCAP. In order to verify the optimal solutions, the test problems were also solved by using the O-1 integer programming code RIP3OC [Geoffrion and Nelson (1968)]. In the table, the problem size shows the number of designs (m), activities (n), and facilities (p). This is equivalent to solving a problem having mn+p variables and n+p constraints. The elapsed time represents the time in seconds to solve the problem, excluding the time to read and write the input and to write the output. The total number of nodes explored by ZIPCAP for a specified set of options is also shown. Both RIP3OC and ZIPCAP were run on an IBM 3031 at The George Washington University. The last problem in the table was not run using RIP3OC because of the code's capacity limitation to 90 variables and 50 constraints. The test problem with m=3, n=4, and p=5 has three variations, using different values for the facility capacities. The data for the variable costs a_{ij} , fixed cost b_k , and the capacity requirements d_{ijk} are given in the other document, i.e., Chhabra and Soland (1980). For the test problem with m=5, n=4, and p=8 runs 4a, 4b, and 4c are the same except for the different intermediate steps' option TABLE 4 ZIFCAP TFST RESULTS | | | T | | - | | | | | | | | | | | | |--|---------------------------|---------|----------------------|---|-----------------------|-----------------------------------|-------------|------------|-------------|-------|---|---------------|------------|------------|---| | | | Number | of
Nodes | | m | 6 | က | 6 | 6 | 6 | 19 | 23 | 125 | 277 | | | | | Elapsed | in
Seconds | | 0.017 | 0.035 | 0.018 | 0.082 | 0.144 | 2.033 | 0.124 | 0.529 | 55.0 8.229 | 55.019.397 | | | D | | | EL | |
0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 02 55.0 | 0.0 55.01 | - | | S
E | م ا | S | ļ | Ì | | | | | 0 | 0 | 0 | 0 | 0.002 | 0 | | | ာ | ZIPCAP | Options | IUNCAP | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Н | - | - | | | エ | 2 | l do | i | | 0 | 0 | 0 | 0 | П | 7 | 0 | C) | 0 | 0 | | | 0 D | | | 1.GAP.3 | | н | 7 | 7 | + | - | 7 | 0 | ن | 0 | 0 | | | ပ | | | TqNJI | | H | Т | | - | - | - | | | | | | | | RIP30C
Elapsed
Time | | in
Seconds | | 0.987 | 0.679 | 1.144 | 2.421 | | | | 485.8 | | | | | | Run
Number | | | | - | 2 | e
ش | 4a | 4.b | 4c | P+ | ıO | 6a | 49 | - | | ncitated/ Data Run
pacitated Information Number | | | | As given
in the
other
document | 1.61 | ! | | Appendix B | | | As given
in the
other
document | | | | | | Сар
Илса | | | Capacitated | s _k = 400,400,
1000,400,400 | $s_k = 700 \text{ W}$ | $s_{\mathbf{k}} = 3000 \text{W}$ | Capacitated | | | | Uncapacitated | Uncapacitated | | | | | | | | dank
To
122005 | 6 | | | - | 12] | | | | 16] | 38] | | | | en Size | | | dmuN
To
niznV | [17 | | | | [28 | | | | [38 | 1308 | | | | Problem | | | ۵. | 'n | | | | x c | | | | σ | ø | | | | a. | ' | | = | ~† | | | | 4 | | | | ∞ | 30 | | | | | | E | | <u>~</u> | | | | <u></u> | | | | 10 | 10 | | | (ISTEP) and this results in slight differences in the time taken to solve the problem. Runs 4a and 4d differ in that 4d does not use the capacity rule; the resulting difference in the total number of nodes explored to reach the optimal value points to the effectiveness of the capacity rule in conjunction with the bounding rule. Run 5 shows the results for an uncapacitated problem with m=10, n=8, and p=8. Option ICAPR is not used since the capacity rule is not useful for an uncapacitated problem. Another uncapacitated problem with m=10 , n=30 , and p=8 is solved in runs 6a and 6b. In run 6a, the epsilon value (EPS) is specified as 0.002. The solution value found by exploring 125 nodes may be suboptimal but is guaranteed to be within +0.2 percent of the optimal solution value. Run 6b is made with an epsilon value (EPS) of 0.0, and the optimal solution value is found in 277 nodes. A comparison of runs 6a and 6b shows that the number of nodes is less than half for a solution value that may be suboptimal but very close to the optimal solution value. In general, a small difference between a solution value that may be suboptima! and the optimal solution value, translates into a significant difference in the corresponding number of nodes and the solution time required. ## 6. FURTHER CONSIDERATIONS It was mentioned in Chapter 2 that it is possible to consider alternative formulations of problem (P), and also to consider choices of Lagrange multipliers other than $v_k = b_k$ with the purpose of obtaining "tighter" bounds which, in turn, would further improve the efficiency of the branch-and-bound procedure. These aspects will be discussed in this Chapter. ## 6.1 Alternative Formulations Problem (P) can be reformulated by adding additional constraints such that the corresponding Lagrangian relaxation(s), if solved, would provide "tighter" bounds. If such a relaxation does not possess the integrality property, then it provides an equal or better bound compared to that from an LP relaxation, as mentioned in Chapter 2. Two alternative formulations of problem (P), along with their Lagrangian relaxations, are given below. ### 6.1.1 Alternative Formulation 1 Formulation (AP1) is obtained by adding the constraints $e_{ik} \times_{ij} \leq y_k$, for all i,j, and k, to problem (P), i.e., $$\begin{cases} \text{Minimize} & \sum \sum_{i,j} a_{ij} \times_{ij} + \sum_{k} b_{k} y_{k} \\ \text{subject to} & \sum_{i} x_{ij} = 1 \\ & \sum \sum_{i,j} x_{ij} \leq y_{k} \end{cases} \qquad \forall y \qquad (2)$$ $$\begin{cases} \sum \sum_{i,j} x_{ij} \leq y_{k} \\ & \text{if } y_{k} \leq y_{k} \end{cases} \qquad \forall k \qquad (5')$$ $$\begin{cases} e_{ik} \times_{ij} \leq y_{k} \\ & \text{if } y_{k} \leq y_{k} \end{cases} \qquad \forall i,j,k \qquad (52)$$ $$\begin{cases} x_{ij}, y_{k} = 0 \text{ of } 1 \end{cases} \qquad \forall i,j,k \qquad (6)$$ Since $e_{ik} = 1$ or 0, each constraint of (52) is either equivalent to $x_{ij} \leq y_k$ (if $e_{ik} = 1$) or else is redundant (if $e_{ik} = 0$). Problem (API) thus has, at most, mnp additional constraints relative to problem (P). Two Lagrangian relaxations are now considered for problem (API). The first Lagrangian relaxation is obtained with respect to constraints (5') by introducing nonnegative Lagrange multipliers $\mathbf{v_k} \ \geq \ 0 \quad \text{to get}$ Minimize $$\sum_{i,j} \sum_{i,j} x_{i,j} + \sum_{k} b_{k} y_{k} - \sum_{k} v_{k} \left(y_{k} - \sum_{i,j} \sum_{i,j,k} x_{i,j} \right)$$ subject to (2), (52), and (6), or equivalently, $$(ALR1_{V}) \begin{cases} \text{Minimize} & \sum\limits_{i \ j} \sum\limits_{i \ j} x_{ij} & \left(a_{ij} + \sum\limits_{k} v_{k} r_{ijk} \right) - \sum\limits_{k} y_{k} \left(v_{k} - b_{k} \right) & \text{(53)} \\ \text{subject to} & \sum\limits_{i \ ij} x_{ij} = 1 & \forall j & \text{(2)} \\ & e_{ik} x_{ij} \leq y_{k} & \forall i,j,k & \text{(52)} \\ & x_{ij}, y_{k} = 0 \text{ or } 1 & \forall i,j,k & \text{(6)} \end{cases}$$ Another Lagrangian relaxation of problem (AP1) is obtained with respect to constraints (5') and (52) by introducing nonregative Lagrange multipliers v_k and λ_{ijk} , respectively, to get Minimize $$\sum_{i j} \sum_{i j} x_{ij} + \sum_{k} b_{k} y_{k}$$ $$- \sum_{k} v_{k} \left(y_{k} - \sum_{i j} r_{ijk} x_{ij} \right)$$ $$- \sum_{i j} \sum_{k} \lambda_{ijk} \left(y_{k} - e_{ik} x_{ij} \right)$$ subject to (2) and (6), or equivalently, $$(ALR1_{v,\lambda}) \begin{cases} \text{Minimize} & \sum \sum x_{ij} \left(a_{ij} + \sum v_k r_{ijk} + \sum e_{2k} \lambda_{ijk} \right) \\ - \sum y_k \left(v_k + \sum \sum \lambda_{ijk} - b_k \right) \\ k & i j \end{cases} \\ \text{Subject to} & \sum x_{ij} = 1 \\ x_{ij}, y_k = 0 \text{ or } 1 \quad \forall i,j,k \end{cases}$$ (54) For this problem, the solution is: $$\begin{aligned} \mathbf{y}_{\mathbf{k}} &= \mathbf{0} \quad \text{if} \quad \left(\mathbf{v}_{\mathbf{k}} + \sum\limits_{\mathbf{i}} \sum\limits_{\mathbf{j}} \lambda_{\mathbf{i}\mathbf{j}\mathbf{k}} - \mathbf{b}_{\mathbf{k}} \right) \leq \quad \mathbf{0} \;\;, \\ &= 1 \quad \text{if} \quad \left(\mathbf{v}_{\mathbf{k}} + \sum\limits_{\mathbf{i}} \sum\limits_{\mathbf{j}} \lambda_{\mathbf{i}\mathbf{j}\mathbf{k}} - \mathbf{b}_{\mathbf{k}} \right) \geq \quad \mathbf{0} \;\;, \\ &\text{and} \quad \mathbf{x}_{\mathbf{i}\mathbf{j}} &= 1 \quad \text{if} \quad \mathbf{i} \quad \text{minimizes} \quad \left(\mathbf{a}_{\underline{\ell}\mathbf{j}} + \sum\limits_{\mathbf{k}} \mathbf{v}_{\mathbf{k}} \; \mathbf{r}_{\underline{\ell}\mathbf{j}\mathbf{k}} + \sum\limits_{\mathbf{k}} \mathbf{e}_{\underline{\ell}\mathbf{k}} \; \lambda_{\underline{\ell}\mathbf{j}\mathbf{k}} \right) \\ &\text{over} \quad \underline{\ell} \;\;. \end{aligned}$$ We need good choices of Lagrange multipliers v_k with which to solve problem (ALRl $_v$), and of Lagrange multipliers v_k and λ_{ijk} with which to solve problem (ALRl $_v$). Problem (ALRl $_v$) does not possess the integrality property, thus offering the hope of a tight bound, but has more constraints and is difficult to solve compared to problem (ALRl $_v$, λ) which, on the other hand, involves more Lagrange multipliers. ## 6.1.2 Alternative Formulation 2 Another formulation of problem (P) is similar to problem (AP1) except for a modification in constraints (5'), i.e., Minimize $$\sum_{i,j} \sum_{i,j} a_{ij} \times_{ij} + \sum_{k} b_{k} y_{k}$$ (4) Subject to $\sum_{i} x_{ij} = 1$ $\forall i$ (2) $$\sum_{i} \sum_{j} r_{ijk} \times_{ij} \leq 1 \quad \forall k$$ (55) $$e_{ik} \times_{ij} \leq y_{k} \quad \forall i,j,k$$ (52) $$\sum_{i j} r_{ijk} x_{ij} \leq 1 \qquad \forall k$$ (55) $$e_{ik} x_{ij} \leq y_k \qquad V_{i,j,k}$$ (52) $$x_{ij}, y_k = 0 \text{ or } 1 \text{ Vi,j,k}$$ (6) A Lagrangian relaxation with respect to constraines (55) and (52) is obtained by introducing nonnegative Lagrange multipliers v_k and λ_{ijk} to get Minimize $$\sum_{i,j} \sum_{i,j} x_{ij} + \sum_{k} b_{k} y_{k}$$ $$- \sum_{k} v_{k} \left(1 - \sum_{i,j} \sum_{i,j,k} x_{ij}\right)$$ $$- \sum_{i,j} \sum_{k} \lambda_{ijk} \left(y_{k} - e_{ik} x_{ij}\right)$$ Subject to (2) and (6), or equivalently, $$(ALR2_{v,\lambda}) \begin{cases} \text{Minimize} & \sum_{i,j} x_{i,j} \left(a_{i,j} + \sum_{k} v_{k} r_{i,j,k} + \sum_{k} e_{i,k} \lambda_{i,j,k} \right) \\ + \sum_{k} y_{k} \left(b_{k} - \sum_{i,j} \sum_{k} \lambda_{i,j,k} \right) - \sum_{k} v_{k} \\ \sum_{i,j} x_{i,j} = 1 & \forall i,j,k \end{cases}$$ $$(56)$$ $$x_{i,j}, y_{k} = 0 \text{ or } 1 \qquad \forall i,j,k$$ For this problem, the solution is: $$y_{k} = 0 \quad \text{if} \quad \sum_{i \neq j} \sum_{i \neq k} \lambda_{ijk} \leq b_{k},$$ $$= 1 \quad \text{if} \quad \sum_{i \neq j} \sum_{i \neq k} \lambda_{ijk} \geq b_{k},$$ and $$x_{ij} = 1$$ if i minimizes $\left(a_{\underline{\ell}j} + \sum_{k} v_{k} + \sum_{\underline{\ell}jk} + \sum_{k} e_{\underline{\ell}k} \lambda_{\underline{\ell}jk}\right)$ over $\underline{\ell}$. Here again, we need good choices of the Lagrange multipliers v_k and λ_{ijk} with which to solve problem (ALR2 $_{v,\lambda}$). # 6.1.3 Choice of Lagrange Multipliers Each of the relaxations (ALR1 $_{ m v,\lambda}$) and (ALR2 $_{ m v,\lambda}$) involves p v $_{ m k}$ Lagrange multipliers and mnp $\lambda_{ m ijk}$ multipliers. If we have good choices of these multipliers, the resulting solutions of the relaxed problems should provide "tighter" bounds (because of the additional constraints) than the bound from relaxation (LR $_{ m v}$). Since relaxations (ALR1 $_{ m v,\lambda}$) and (ALR2 $_{ m v,\lambda}$) are similar to a great extent, only the relaxation (ALR1 $_{ m v,\lambda}$) will be considered for further
discussion. By looking at expression (54) of the formulation (ALRI $_{v,\lambda}$), a meaningful choice of the Lagrange multipliers v_k and λ_{ijk} appears to follow from setting $$\mathbf{v}_{\mathbf{k}} + \sum_{\mathbf{i}} \sum_{\mathbf{j}} \lambda_{\mathbf{i}\mathbf{j}\mathbf{k}} = \mathbf{b}_{\mathbf{k}} \qquad \mathbf{V}\mathbf{k}$$ (57) so that each of the λ_{iik} can be chosen as $$\lambda_{ijk} = \frac{b_k - v_k}{n(\sum_{i} e_{ik})} \quad \text{if } e_{ik} = 1,$$ $$= 0 \quad \text{otherwise}$$ (58) The solution for problem (ALRI_{v, λ}) is then to select, from each column j, an x_{ij} variable which minimizes $\left(a_{\underline{\ell}j} + \sum\limits_{k} v_k r_{\underline{\ell}jk} + \sum\limits_{k} e_{\underline{\ell}k} \lambda_{\underline{\ell}jk}\right)$ over $\underline{\ell}$. Arbitrary values were considered for the v_k (e.g., v_k equal to 3/4 b_k , 1/2 b_k , 1/4 b_k , and 0), the λ_{ijk} were then computed from (58), and the test problem with three designs (m), four activities (n) and five facilities (p) was solved. Three cases with different capacities \mathbf{s}_k (as specified in Chapter 5, Table 4) were tried for the solutions at the initial node. The results, however, were not conclusive in terms of providing a meaningful choice of the Lagrange multipliers \mathbf{v}_k (and of the λ_{ijk}). Since the relaxation (ALR1 $_{v,\lambda}$) possesses the integrality property, a choice of the multipliers as the optimal values of the dual variables of the corresponding linear programming problem would provide a solution as good as the LP solution (as stated in Chapter 2). We do not propose to solve linear programs as a part of our branch-and-bound methodology. However, we have made some LP runs, basically to see if the results provide insight leading to the choice of the Lagrange multipliers, and also to see if the resulting LP solutions are "close" to the integer solutions. These results are given below. The LP formulation (API) corresponding to problem (API) is: $$(\overline{API}) \begin{cases} \text{Minimize} & \sum_{i \neq j} \sum_{i \neq j} a_{ij} \times_{ij} + \sum_{k} b_{k} y_{k} \\ \text{Subject to} & \sum_{i \neq j} x_{ij} = 1 \\ \sum_{i \neq j} \sum_{i \neq j} x_{ij} \leq y_{k} \\ e_{ik} \times_{ij} \leq y_{k} \\ y_{k} \leq 1 \\ y_{k} \leq 1 \end{cases} \quad \forall i \qquad (5)$$ $$x_{ij}, y_{k} \geq 0 \qquad \forall i, j, k \qquad (15)$$ The constraints $x_{ij} \leq 1$ are implicit in constraints (2). Problem ($\overrightarrow{AP1}$) was solved for the test problem with m=3, n=4, and p=5 and three different cases for the capacities s_k (as specified in Chapter 5, Table 4). Each case was solved using the IMSL (International Mathematical and Statistical Library) Code ZX3LP on an IBM 3031 at The George Washington University. Note that the formulation $(\overline{AP1})$ has up to mnp more constraints than the LP formulation (\overline{P}) given in Chapter 2. For our test problem, this translates into solving a problem of 17 variables and 50 constraints corresponding to formulation $(\overline{AP1})$ as against 17 variables and 14 constraints corresponding to formulation (\overline{P}) . Table 5 lists the solution values for each of the three cases with different capacities for the small problem with three designs, four activities and five facilities. The solutions to problems (\overline{P}) and (\overline{API}) , obtained from ZX3LP, show the optimal solution values, the optimal values of the variables x_{ij} and y_k , and the optimal values of the dual variables corresponding to the Lagrangian relaxations (LR_v) and $(ALRI_{v,\lambda})$, i.e., v_k associated with the capacity constraints (F) and λ_{ijk} associated with the constraints (F). The table also shows F(F), and the Lagrangian solution value F(F) obtained by setting F(F) for all F at the root node, i.e., F and F at the root node, i.e., F and F and F and F at the root node, i.e., and F at the root node, i.e., F and F at the root node, i.e., F and F and F are represented by setting F and F and F and F are represented by setting F and F and F are represented by setting F and F and F are represented by setting F and F are represented by setting F and F are represented by the representation of F and F are represented by the representation of F and F are represented by the representation of F and F are represented by the representation of F and F are represented by the representation of F and F are represented by the representation of F and F are represented by the representation of F and F are represented by the representation of F and F are represented by the representation of F and F are represented by the representation of F and F are represented by the representation of F and F are represented by the representation of F and F are represented by the representation of F and As expected, the LP solutions for each of the three cases show $Z(\overline{AP1})$ to be considerably higher than $Z(\overline{P})$, and closer to Z(P), thereby providing a tighter bound. As for the Lagrange multipliers v_k and λ_{ijk} , the following relationships are observed. $$\sum_{i j} \sum_{i j k} \sum_{i j k} \leq b_{k} \qquad \forall k \text{ , and}$$ $$v_{k} + \sum_{i j} \sum_{i j k} \sum_{i j k} b_{k} \qquad \forall k \text{ .}$$ Also, $$\text{for } v_{k} = 0 \text{ , } \sum_{i j} \sum_{i j k} b_{k} \text{ , and}$$ $$\text{for } v_{k} \geq b_{k} \text{ , } \sum_{i j} \sum_{i j k} b_{k} = 0 \text{ } \forall k \text{ .}$$ TABLE 5 LP AND OTHER SOLUTION VALUES FOR A TEST PROBLEM (m=3, n=4, AND p=5) | Test Problem | | | | | |-----------------------|---|--|---
--| | 200 | Z(P) | Z(P) | 2(1R _b) | 2(<u>AP</u> 1) | | 700 Vk | 37,774.0 | 36,688.04 | 36,504.92 | 37,678.14 | | | x ₂₁ -1 x ₂₂ -1 x ₂₃ -1 x ₂₄ -1
y ₁ -1 y ₃ -1 y ₅ -1 | x ₁ =0.2 x ₃ =1 x ₂ =1 x ₂ =1 x ₁ =1 x ₃ =1 x ₂ =1 x ₂ =1 x ₁ =1 x ₁ =0.8 x ₁ =0.8 y ₂ =0.05 y ₃ =1 in problem (P) y ₄ =0.05 y ₅ =0.85 v ₁ =1750 v ₂ =2200 v ₃ =2221 v ₄ =1350 v ₅ =1000 | x ₁₁ "1 x ₃₂ "1 x ₂₄ "1
Solution infemsible
in problem (P) | $x_{11}^{-0.05} x_{22}^{-0.95} x_{23}^{-0.95} x_{24}^{-0.95}$ $x_{21}^{-0.95} x_{32}^{-0.05} x_{33}^{-0.95} x_{34}^{-0.05}$ $y_{1}^{-0.95} y_{2}^{-0.05} y_{3}^{-0.95} y_{4}^{-0.05} y_{5}^{-0.95}$ $y_{1}^{-0.95} y_{2}^{-0.05} y_{3}^{-0.95} y_{4}^{-0.05} y_{5}^{-0.95}$ $y_{1}^{-0} y_{2}^{-0} y_{2}^{-0} y_{3}^{-1491.2} y_{4}^{-0} y_{5}^{-0.95}$ $y_{231}^{-337.2} \lambda_{332}^{-31621.9} \lambda_{233}^{-258.8} \lambda_{332}^{-838.9} \lambda_{277}^{-1000.0}$ $\lambda_{231}^{-356.8} \lambda_{342}^{-378.1} \lambda_{344}^{-511.1}$ $\lambda_{241}^{-140.6.0}$ | | 1000,400
1000,400, | $40,174.0$ π_{11}^{-1} π_{32}^{-1} π_{33}^{-1} π_{24}^{-1} y_{1}^{-1} y_{2}^{-1} y_{3}^{-1} y_{4}^{-1} y_{5}^{-1} | $x_{11}^{-1} x_{32}^{-1} x_{23}^{-0.8} x_{14}^{-0.2}$ $x_{11}^{-1} x_{32}^{-1} x_{23}^{-0.8} x_{14}^{-0.2}$ $x_{33}^{-0.2} x_{24}^{-0.8}$ $y_{1}^{-1} y_{2}^{-0.2} y_{3}^{-1} y_{4}^{-0.2}$ y_{5}^{-1} | 36,775.5 712-1 | 38,360.26
x ₁₁ ⁻¹ x ₂₂ ^{-0.74} x ₁₄ ^{-0.19}
x ₃₂ ^{-0.26} x ₃₃ ^{-0.26} x ₂₄ ^{-0.55}
x ₃₄ ^{-0.26}
y ₁ ⁻¹ y ₂ ^{-0.26} y ₃ ⁻¹ y ₄ ^{-0.26} y ₅ ⁻¹ | | **-3000 Vk | 37,429.0 *11" *22" *23" *24" *24" *24" *21" *24" *24" *24" *24" *24" *24" *24" *24 | 75.
13.1750 | 33,156.2
₁₁ =1 # ₃₂ =1 [#] 24 ⁼¹ | v ₁ =457.0 v ₂ =c v ₃ =5063.0 v ₄ =0 v ₅ =770.0
λ ₃₂₂ =553.0 λ ₃₂₄ =657.0 λ ₃₂₄ =657.0 λ ₃₄₄ =693.0 λ ₃₂₄ =693.0 λ ₃₂₄ =693.0 λ ₃₂₄ =693.0 λ ₃₂₄ =693.0 λ ₃₂₄ =693.0 λ ₃₂₂ =1447.0 λ ₃₂₄ =693.0 λ ₃₂₄ =693.0 λ ₃₂₄ =0.5 κ ₂ | Although the relationship among various λ_{ijk} values is not apparent, the above observations are useful in further exploring some good choices of the Lagrange multipliers for the relaxation (ALR1 $_{v,\lambda}$), as discussed earlier. As for the "closeness" of the LP solution to that of the integer solution, most of the solution values \mathbf{x}_{ij} and \mathbf{y}_k of problem (API) are fractional, and their rounding off to 0 or 1 does not, in general, seem to correspond to the optimal integer solution values \mathbf{x}_{ij} and \mathbf{y}_k of problem (P). Table 5 also displays $Z(LR_b)$ at the root node for each of the three cases. For $s_k = 3000$, $Z(LR_b) = Z(\overline{P})$, and the Lagrange multipliers, as reflected by the values of the dual variables of problem (\overline{P}) , are equal to b_k for all k. This is expected from Theorem 3 and our discussion of the integrality property in Chapter 2. Further, the dual variables of (\overline{P}) for the first two cases (i.e., $s_k = 700 \ Vk$, and $s_k = 400, \ldots$) have values $v_k \geq b_k$ from Theorem 1. The $Z(LR_b)$ values in Table 5, however, take no consideration of the capacity rule and/or the facility usage rule of our branch-and-bound procedure. These rules, by fixing certain \mathbf{x}_{ij} values to 0 or 1, and by forcing certain facilities into the solution, provide an improved lower bound. As per our branch-and-bound procedure the improved lower bound at the root node is obtained by solving problem (PR_1) . For example, for $\mathbf{s}_k = 700~\text{V}k$, the values of $Z(LR_b)$ and $Z(PR_1)$ are shown in Figure 8. The figure also shows the values of $Z(\bar{P})$, $Z(\bar{AP1})$, and Z(P). The branch-and-bound procedure rules provide an improved value of the lower bound $Z(PR_1)$ compared to $Z(\bar{P})$. It appears that some good values of the Lagrange multipliers of the relaxation $(ALR1_{\mathbf{V},\lambda})$, if found, could, in conjunction with these rules, provide significant improvement over $Z(\bar{AP1})$, and without the need to solve an LP problem. Figure 8 Lagrangian and other solution values for a test problem (Test problem with m=3, n=4, p=5, and s_k = 700 Vk) ## 6.2 Subgradient Method It was mentioned in Chapter 2 that setting the Lugrange multipliers \mathbf{v}_k equal to \mathbf{b}_k for all \mathbf{k} provides a good starting point in solving the Lagrangian relaxation (LR_V) of problem (P). From Theorem 3, this choice is optimal (in terms of providing the tightest lower bound) if the resulting solution is feasible in problem (P). In other cases, i.e., where the resulting solution is not feasible in problem (P), this choice is generally not optimal and it is possible to tighten the bounds by considering values of $\mathbf{v}_k \geq \mathbf{b}_k$ (from Theorem 1). One method that seems useful in providing such a choice is the subgradient method. The subgradient method is an adaptation of the gradient method in which gradients are replaced by subgradients. Through a heuristic choice of the step-size, this method has been successfully used to provide improved bounds and sometimes optimal solutions [for details see Held, Wolfe, and Crowder (1974), Fisher (1978), and Christofides (1980)]. The fundamental theoretical result is that $$Z(LR_v^g) \longrightarrow Z(D)$$ if $t^g \longrightarrow 0$ and $\sum_{q=0}^g t^q \longrightarrow \infty$ as $g \longrightarrow \infty$, where t^g is the positive step-size t for the gth iteration, and $Z(LR_v^g)$ is the solution value of the relaxed problem (LR_v) using
v_k values obtained at the gth iteration. In the case of problem (P), the step-size t^{g+1} for iteration g+1, given that we have a solution of $(LR_V^{\ g})$, is given by $$t^{g+1} = \frac{\lambda^{g+1}[z^* - z(LR_v^g)]}{\sum_{k} ||y_k^g - \sum_{i,j} z_{ijk}||^2},$$ (59) where λ^{g+1} is a scalar and generally between 0 and 2, and Z^* is an upper bound on $Z(LR_V^g)$, frequently obtained by applying a heuristic to solve problem (P). Given the vector of multipliers \mathbf{v}^g , \mathbf{v}^{g+1} is generated by $$v_{k}^{3+1} = v_{k}^{g} - t^{g+1} \left(y_{k}^{g} - \sum_{i,j} \sum_{i,j,k} x_{ij}^{g} \right), \qquad (60)$$ where we enforce $v_k^{g+1} \ge b_k$ in our case of problem (P) (because of Theorem 1). Justification for these rules and computational results of applications of the subgradient method are given in Held et al (1974). The scalar λ is generally initiated by setting $\lambda^1 = 2$ and halving subsequent λ 's whenever the resulting solution value has failed to increase in some fixed number of iterations. This rule has performed well empirically [Held et al (1974) and Fisher (1978)]. For the test problem with three designs, four activities, five facilities, and the capacities s_1 = 400, s_2 = 400, s_3 = 1000, s_4 = 400, s_5 = 400, the Lagrangian solution obtained at the root node by setting v_k = b_k for all k, i.e., the solution to problem (PR₁) is infeasible in problem (P), i.e., it violates the capacity constraints. It seems that the subgradient method could be useful in considering $v_k \geq b_k$ with the ultimate purpose of obtaining a tighter lower bound, and, depending on the revised solution(s), possible improvement in the best upper bound. Another possiblity could be to first arbitrarily increase the relevant v_k values by a small percentage of the b_k values and then solve problem (LR_V), hopefully to improve the lower bound; and thereafter to use the subgradient method for obtaining subsequent values of v_k , and tightening the bounds. Both of the areas discussed above, i.e., the consideration of alternative formulations of problem (P), and the application of the subgradient method, and their combination, seem useful for continued research in terms of further improving the branch-and-bound procedure for solving the multiactivity multifacility capacity-constrained 0-1 assignment problems. #### REFERENCES - BALAS, E. and N. CHRISTOFIDES (1976). Talk presented at the Ninth International Symposium of Mathematical Programming, Budapest. - BAZARAA, M. S. and J. J. GOODE (1977). The traveling salesman problem: A duality approach. Mathematical Programming 13 221-237. - BURDET, C. A. and E. L. JOHNSON (1975). A subadditive approach to solve linear integer programs. Presented at workshop on integer programming, Bonn. - CHALMET, L. G. and L. F. GELDERS (1976). Lagrangian relaxations for a generalized assignment-type problem. Katholieke Universiteit Leuven Working Paper, No. 76-12. - CHHABRA, K. L. and R. M. SOLAND (1980). Program description and user's guide for ZIPCAP -- a zero-one integer program to solve multi-activity multifacility capacity-constrained assignment problems. Technical Paper Serial T-423, Program in Logistics, The George Washington University. - CHRISTOFIDES, N. (1980). Lagrangian relaxation. Talk presented on February 27, 1980 at the National Bureau of Standards, Maryland. - CORNUEJOLS, G., M. L. FISHER, and G. L. NEMHAUSER (1977). Location of bank accounts to optimize float: An analytical study of - exact and approximate algorithms. Management Science 23 789-810 - enumeration algorithm. Operations Research 25 760-772. - enumeration approach for integer programming using subgradient optimization. Publication No. 78/04/C, Universidad de Chile. - EVERETT, H. (1963). Generalized Lagrange multiplier method for solving problems of optimum allocation of resources. Operations Research 11 399-417. - FISHER, M. L. (1973). Optimal solution of scheduling problems using Lagrange multipliers: Part I. Operations Research 21 1114-1127. - FISHER, M. L. (1976). A dual algorithm for the one-machine scheduling problem. Mathematical Programming 11 229-251. - FISHER, M. L. (1978). Lagrangian relaxation methods for combinatorial optimization. Decision Sciences Working Paper No. 78-10-06, University of Pennsylvania. - FISHER, M. L. and D. S. HOCHBAUM (1978). Database location in computer networks. Decision Sciences Working Paper No. 78-03-06, University of Pennsylvania. - FISHER, M. L. and L. SCHRAGE (1972). Using Lagrange multipliers to schedule elective hospital admissions. Working Paper, University of Chicago. - FISHER, M. L. and J. F. SHAPIRO (1974). Constructive duality in integer programming. SIAM Journal on Applied Mathematics 27 31-52. - GAVISH, B. (1978). On obtaining the 'best' multipliers for a Lagrangian relaxation for integer programming. Computers and Operations Research 5 55-71. - GEOFFRION, A. M. (1967). Integer programming by implicit enumeration and Bala's method. SIAM Review 9 178-190. - GEOFFRION, A. M. (1974). Lagrangian relaxation for integer programming. Mathematical Programming Study 2 82-114. - GEOFFRION, A. M. (1975). A guide to computer-assisted methods for distribution system planning. Sloan Management Review 16 17-24. - GEOFFRION, A. M. and R. E. MARSTEN (1972). Integer programming algorithms: A framework and state-of-the-art survey. Management Science 18 465-491. - GEOFFRION, A. M. and R. MCBRIDE (1978). Lagrangian relaxation applied to capacitated facility location problems. AIIE Transactions 10 40-47. - GEOFFRION, A. M. and A. B. NELSON (1968). User's instrictions for 0-1 integer linear programming code RIP30C. Memorandum RM-5627-PR. The Rand Corporation. - GILMORE, P. C. and R. E. GOMORY (1963). A linear programming approach to the cutting-stock problem, Part II. Operations Research 11 863-888. - GROSS, D. and C. E. PINKUS (1979). Designing a support system for repairable items. Computers and Operations Research 6 59-68. - GROSS, D., C. E. PINKUS, and R. M. SOLAND (1979). Designing a multi-product multi-echelon inventory system. Technical Paper Serial T-392, Program in Logistics, The George Washington University. - HELD, M. and R. M. KARP (1970). The traveling salesman problem and minimum spanning trees. Operations Research 18 1138-1162. - HELD, M. and R. M. KARP (1971). The traveling salesman problem and minimum spanning trees: Part II. Mathematical Programming 1 6-25. - HELD, M., P. WOLFE, and H. D. CROWDER (1974). Validation of subgradient optimization. <u>Mathematical Programming</u> 6 62-88. - HILLIER, F. S. and G. J. LIEBERMAN (1980). Operations Research. Holden-Day, San Francisco. - KHUMAWALA, B. M. (1973). An efficient heuristic procedure for the uncapacitated warehouse location problem. Naval Research Logistics Quarterly 20 109-121. - KHUMAWALA, B. M. and J. P. STINSON (1980). Unpublished Paper. - KNUTH, D. E. (1968). The Art of Computer Programming. Addison-Wesley Publishing Company, Reading, Mass. - LORIE, J. and L. I. SAVAGE (1955). Three problems in capital rationing. Journal of Business 229-239. - NEMHAUSER, G. L. and G. WEBER (1978). Optimal set partitioning, matchings and Lagrangian duality. Talk delivered at the New York ORSA/TIMS meeting. - PINKUS, C. E. (1971). The design of multi-product multi-echelon inventory systems using a branch-and-bound algorithm. Technical Paper Serial T-250, The Institute for Management Science and Engineering, The George Washington University. - PINKUS, C. E. (1975). Optimal design of multi-product multi-echelon inventory systems. <u>Decision Sciences</u> 6 492-507. - PINKUS, C. E., D. GROSS, and R. M. SOLAND (1973). Optimal design of multiactivity multifacility systems by branch-and-bound. Operations Research 21 270-283. - ROSS, G. and R. M. SOLAND (1975). A branch-and-bound algorithm for the generalized assignment problem. Mathematical Programming 3 91-103. - ROSS, G. and R. M. SOLAND (1977). Modeling facility location problems as generalized assignment problems. Management Science 24 345-357. - ROSS, G. and R. M. SOLAND (1980). A multicriteria approach to the location of public facilities. European Journal of Operational Research 4 307-321. - SHAPIRO, J. F. (1977). A survey of Lagrangian techniques for discrete optimization. Technical Report No. 133, OR Center, MIT. APPENDIX A ZIPCAP LISTING (REVISED) ``` FORTRAN IV G LEVEL 21 MAIN DATE = 80315 11/07/24 4 ZIPCAP, A ZERO-ONE INTEGER PROGRAM IS DESIGNED 00000010 Ċ TO SOLVE MULTIACTIVITY MULTIFACILITY CAPACITY- 00000015 CONSTRAINED PROBLEMS HAVING VARIABLE AND FIXED 00000020 1 00000030 C COSTS. IT ALSO SOLVES UNCAFACITATED PROBLEMS AS A C SPECIAL CASE 00000040 0001 INTEGER D(35,35,30), A(35,35), CX(35,31), E(35,30), 00000050 8(30), BSOLX(35), BSOLY(30), FL8(30), FIX(35), FIXI(35), 00000060 FUB(30), S(30), SOLX(35), STX(1225) 00000070 0002 REAL MINC(35), NMINC(35) 00000080) 0003 DIMENSION C(35,35), DIFBR(35), KT2(35), MIND(35) 00000090 BRO, BRI, FC, FCUB, P 00000110 0004 INTEGER LOWB, MAXDIF, MINSC 3 0005 REAL 00000120 *****OPTIONS AVAILABLE: IINPT, ICAPR, ISTEP, IUNCAP, EPS C 00000130 C IINPT=1 IF INPUT LISTING DESIRED; O OTHERWISE 00000140 000000 ICAPR=1 IF CAPACITY RULE TO BE USED; O OTHERWISE 00000150 O ISTEP=O IF LISTING OF INTERMEDIATE STEPS 00000160 NOT DESIRED. ISTEP=1 IF SUMMARY OF BRANCH & 00000170 BOUND NODES DESIRED. ISTEP=2 IF DETAILED 00000180 LISTING OF INTERMEDIATE STEPS DESIRED. 00000190 IUNCAP=1 IF SOLVING AN UNCAPACITATED PROBLEM. 00000200 0000000 O OTHERWISE. 00000210 EPS= A FRACTIONAL VALUE IF SUBOPTIMAL 00000220 SOLUTION DESIRED, E.G., EPSILON AS 0.005 IMPLIES SOLUTION TO BE WITHIN ~C.5 PERCENT 00000230 00000240 OF THE OPTIMAL SOLUTION. EPS=0.0 IF OPTIMAL 00000250 SOLUTION DESIRED. 00000253 ET = ELAPSED TIME IN SECONDS, IF SPECIFIED, AT 00000256 0.00 WHICH THE NODE AND BOUNDS RELATED INFORMATION
00000260 IS PRINTED. THIS IS USEFUL IN A SITUATION IF 00000263 ISTEP=0 AND THE PROGRAM TERMINATES BEFORE 00000266 ε REACHING THE FINAL SOLUTION. 00000270 č 00000273 DOOR READ 10, IINPT, ICAPR, ISTEP, IUNCAP, EPS, ET 00000280 0007 10 FORMAT (411, F6.5, F10.3) 00000290 C M= NUMBER OF DESIGNS 00000300 C N= NUMBER OF ACTIVITIES 00000310 C C P= NUMBER OF FACILITIES 00000320 8000 READ 20,M,N,P 00000330 0 0009 20 FORMAT (315) 00000340 C A(I,J): VARIABLE COST MATRIX 00000350 0010 READ 30, ((A(I,J), I=1,M),J=1,N) 00000360 30 FORMAT (8110) 0 0011 00000370 C B(K): FIXED COST VICTOR 00000380 0012 READ 30, (B(K),K=1,P) 00000390 0013 IF (IUNCAP.EQ.1) GO TO 40 00000400 0 SIK): CAPACITY LIMIT VECTOR: REQUIRED ONLY C 00000410 Ċ IF IUNCAP=0 00000420 0014 READ JO, (S(K),K=1,P) 00000430 c D(1,J,K): CAPACITY USAGE MATRIX; REQUIRED 00000440 ONLY IF IUNCAP=0 00000450 00000460 0015 DO 32 K=1,P 0016 READ 30.((C(I,J.K), I=1,M),J=1,N) 00000470 0017 32 CONTINUE 00000480 00000490 0018 00 37 K=1.P DO 37 1=1,M 0019 00000500 0020 IF (0(1,1,K).EQ.0) GO TO 35 00000510 0021 £(1,K)=1 00000520 0022 GO TO 37 00000530 ``` AD-A102 583 SEORGE WASHINGTON UNIV WASHINGTON DC PROGRAM IN LOGISTICS F/6 12/1 SOLVING MULTIACTIVITY MULTIFACILITY CAPACITY-CONSTRAINED 0-1 AS-ETC(U) MAY 81 K L CHHABRA UNCLASSIFIED SERTAL-T-U41 END ORGAN END ORGAN ORG ``` DATE = 80315 11/07/24 FORTRAN IV G LEVEL 21 MAIN 0023 00000540 E(1,K1=0 0024 37 CONTINUE 00000550 0025 GO TO 90 00000560 E(I,K): DESIGN-FACILITY MATRIX; REQUIRED ONLY 00000570 C IF IUNCAP=1 00000580 0026 40 READ 45, ((E(I,K),I=1,M),K=1,P) 00000590 45 FORMAT (8011) 00000600 0027 0028 DO 80 K=1.P 00000610 00000620 0029 5 (K)=N DO 75 I=1.M IF (E(I.K).EQ.1) GO TO 65 00000630 0030 0031 00000640 DO 60 J=1,N 0032 00000650 0033 D(I, J,K)=0 00000660 0034 60 CONTINUE 00000670 GO TO 75 65 DO 70 J=1,N 0035 00000680 00000690 0036 0037 D(I,J,K)=1 00000700 0038 70 CONTINUE 00000710 0039 75 CONTINUE 00000720 0040 80 CONTINUE 00000730 00000740 0041 00000750 0042 00000760 00000770 00000780 0043 IF (IINPT.EQ.0) GO TO 168 00000790 PRINT 100,M,N,P 100 FORMAT (*0*, T55, *INPUT DATA*,/1X, T55, '-- 0044 00000800 - ---',/////1X, 0045 00000810 1741, "NUMBER OF DESIGNS (M)=", 4X,14//1X,741, 00000820 2 NUMBER OF ACTIVITIES (N)=*, 1x,14//1x, T41, 00000830 3'NUMBER OF FACILITIES (P)=',1X, 14///) 00000840 0046 PRINT 105 00000850 105 FORMAT (4X. *VARIABLE COST MATRIX A(I,J)*,,'4X, 0047 00000860 00000870 DO 110 I=1,M 0048 00000880 110 PRINT 115, I, (A(I,J),J=1,N) 115 FORMAT ('0', T6, 'I=', I3, 4x,8113, 4(/, 14x,8113)) 0049 00000890 0050 00000900 0051 PRINT 120 00000910 0052 120 FORMAT(*O*, //4x, *FIXED COST VECTOR B(K)*, /4x, 00000920 00000930 PRINT 122, (B(K),K=1,P) 122 FORMAT ('0', T15, 8113, 3(/, 14x,8113)) 0053 00000940 0054 00000950 0055 PRINT 125 00000960 0056 125 FORMAT("O",//4x, "CAPACITY LIMIT VECTOR S(E)",/4x, 00000970 00000980 PRINT 128, (S(K),K=1,P) 128 FORMAT ('0', T15, 9113, 3(/, 14X,8113)) 0057 00000990 0058 00001000 0059 PRINT 130 00001010 0060 130 FORMAT(*0*, //4x, *CAPACITY USAGE MATRIX D(1, J, K: *, /4x, 00001020 1'- 00001030 0061 DO 150 K=1.P 00001640 PRINT 135,K 135 FORMAT (*0*,//5X,*K=*,I3/) 00001050 0062 00001060 0063 0064 DO 145 I=1,M 00001070 0065 PRINT 140,1,(D(I,J,K), J=1,N) 140 FORMAT ('0', T6, 'I=', I3, 4X,8I13, 4(/, 14X,8I13)) 00001080 00001090 0066 0007 145 CONTINUE 00001100 00001110 0068 150 CONTINUE ``` ``` ŧ FORTRAN IV G LEVEL 21 MAIN DATE = 80315 11/07/24 00001120 PRINT 155 0069 155 FORMAT(*O*, //4x, *DESIGN-FACILITY MATRIX E(I, K!*, /4x, 00001130 0070 00001140 00001150 DO 160 I=1,M 0071 00001160 PRINT 158, I, (E(I,K),K=1,P) 0072 158 FORMAT ('0', T6, 'I=', I3, 4X,8113, 3(/, 14X,8113)) 00001170 0073 00001180 0074 160 CONTINUE 168 IF (ISTEP.EQ.0) GO TO 190 IF (ISTEP.EQ.1) GO TO 175 00001190 0075 00001200 0076 00001210 0077 PRINT 170 0078 170 FORMAT ('0',///55X, 'DETAILED LISTING OF STEPS',/) 00001220 00001230 0079 GO TO 190 00001240 0080 175 PRINT 180 180 FORMAT (*0*,///55X,*SUMMARY OF STEPS*+/) 00001250 0081 00001260 ************************************ O 0082 190 BUB=9999999. 00001270 00001280 0083 BUBS= BUB/ (1.0+EPS) 00001290 0 0084 NSX=0 00001310 0085 NOD=1 IBNOD=1 00001315 0086 60001320 C 0087 INET=0 0088 INSET=0 00001330 0089 00 205 J≈1,N 00001390 0090 F: X(J)=0 00001400 0091 KT2(J)=0 00001410 0092 DO 205 I=1.M 00001420 00001430 0093 CX(1,J)=0 00001433 0094 205 CONTINUE 0095 LQ1=0 00001436 00001440 0096 LQ2=0 0097 LR2=0 00001443 CALL TIMET(ITO) 00001445 0098 0099 IF (ISTEP.EQ.0) GO TO 208 00001448 O 0100 PRINT 220, NOD 00001450 0101 208 IF(NSX.EQ.O) GO TO 283 00001453 CX(I,J) CONTAINS FIXED AND FREE X(I,J) VARIABLES. 00001456 STX(INS) CONTAINS FIXED X(I.J) VARIABLES. CCC 00001460 CX(1.J) AND STX(INS) ARE UPDATED BY THE CAPACITY 00001480 RULE, THE BOUNDING RULE, AND THE RULE FOR 00001490 O ¢ BRANCHING AND BACKTRACKING. 00001500 IN CX(I,J) A FIXED VARIABLE ,S RECORDED AS 1 OR 00001505 2, AND A FREE VARIABLE AS O. 00001510 C A VALUE OF 1 IMPLIES THAT THAT PARTICULAR VARIABLE 00001515 IS FIXED, AND FIX(J) IS SET EQUAL TO 1 IMPLYING C 00001520 THAT COLUMN J HAS A FIXED VARIABLE OF VALUE 1. A VALUE OF 2 IMPLIES THAT THAT PARTICULAR VARIABLE 00001525 C 00001530 C SHOULD NOT BE CONSIDERED FOR CURRENT COMPUTATIONS. C 00001535 AN X(I,J) RECORDED IN CX(I,J) AS 1 DUE TO THE 00001540 BRANCHING RULE IS RECORDED IN STX(!NS) AS X+100+J. 00001545 AN X(I,J) RECORDED IN CX(I,J) AS 1 DUE TO THE C 00001550 CAPACITY RULE OR THE BOUNDING RILE IS RECORDED IN 00001555 STX(INS) AS (X+100+J)+100C000. 00001560 C 00001565 AN X(I,J) RECORDED IN CX(I,J) AS 2 IS RECORDED IN .0000001-(L+001+X)- 2A (2M1)XT2 00001570 0102 210 IF (15*EP.EQ.O) GO TO 225 00001580 0103 215 PRINT 220, NOD 00001590 00001600 6104 220 FGRMAT ('0',//6x,'NGDE NUMBER', 17/) 00001610 ``` MAIN 11/07/24 ``` FORTRAN IV G LEVEL 21 DATE = 80315 00001615 BRO IS THE RIGHT BRANCHING VARIABLE 0105 225 LX=8R0 00001620 00001630 0106 IX=LX/100 00001640 0107 JX=LX-IX+100 00001650 0108 Cx(IX.JX)=2 00001660 0109 KT2(JX)=KT2(JX)+1 00001720 0110 FIX(JX)=0 0111 LQ1=LQ1-1 00001725 0112 IF (KT2(JX).LT.(M-1)) GO TO 270 00001730 00001740 0113 00 255 1=1,M 0114 IF (CX(I,JX).EQ.2) GO TO 255 00001750 CX(I,JX)=1 00001760 0115 00001763 0116 NSX=NSX+1 00001766 0117 STX(NSX)= (I + 100+JX)+1000000 0118 FIX(JX)=1 00001770 0119 LQ1=LQ1+1 00001780 00001790 0120 FIXI(JX) = 1 0121 00001800 GO TO 270 255 CONTINUE 0122 00001810 0123 270 LQ2=0 00001820 0124 LR2=0 00001825 0125 GO TO 283 00001830 0126 272 IF (ISTEP.EC.O) GO TO 276 00001840 0127 PRINT 220, NOD 00001850 00001853 C BR1 IS THE LEFT BRANCHING VARIABLE 00001856 00001860 276 LQ2=0 0128 0129 LR2=0 00001866 0130 LX=BR1 00001870 00001875 0131 1x=LX/100 JX=LX-IX+100 00001880 0132 00001885 0133 CX(IX,JX)=1 0134 FIX(JX)=1 00001890 LQ1=LQ1+1 0135 00001892 0136 DO 279 I=1,M 00001895 0137 IF (IX.EQ.I) GO TO 281 00001897 00001900 0138 279 CONTINUE 00001902 0139 281 FIXI(JX)=IX 0140 283 IF (ISTEP.NE.2) GO TO 303 00001905 285 DO 295 I=1,M 0141 00001910 PRINT 290, I, (CX(I,J),J=1,N) 00001920 0142 0143 FORMAT (/5x, CX(I,J) , 4x, 1=1,13,2x, 2014/23x, 2014) 00001930 0144 295 CONTINUE 00001940 PRINT 297, (FIX(J), J=1,N) 00001950 0145 297 FORMAT (/5x, FIX(J) +12x, 2014/23x, 2014) 00001960 0146 00001970 C AND UPDATE CX(1,J) AND STX(INS). 00001980 0147 303 DO 307 K=1,P 00002000 FLB(K)=0 C148 00002015 307 CONTINUE 0149 00002025 310 DO 2000 K=1,P 00002030 0150 FIND THE SUM OF MINIMUM D(I,J.K) OVER EACH J FOR A C 00002040 c GIVEN K. I.E., MINSO= SUM OF MING(J) 00002050 0151 MINSD=0 00002000 DQ 400 J=1,N 00002070 0152 IF(FIX(J).EQ.0) GO TO 350 00002030 0153 IF FIX(J)=1, SET MIND(J)=D(I,J,K) FOR CX(I,J)=1 C 00002090 AND MOVE TO NEXT COLUMN J 00002100 ``` at the contract of the | | FORTRAN | IV G LEVEL | 21 | MAIN | DATE = 80315 | 11/07/2 | 24 | |------------|--------------|------------|--------------------|---|---------------------------|-----------|----------| | (| | | | | | | 00003110 | | | 0154 | | INDI=FIXI | | | | 00002110 | | | 0155 | | MIND(J)=D(| (INUL,J,K) | | | 00002120 | | €, | 0156 | | GO TO 800 | | | | 00002130 | | | 0157 | 350 | LK=0 | | | | 00002160 | | | 0158 | | 1=1 | | | | 00002170 | | (| 0159 | _ | MIND(J) |)=D(I,J,K) | | ¥7 004 T | 00002180 | | | | С | | _ | EN CX(I,J)=2 & MOVE TO NE | XI KOM I | 00002190 | | ^ | 0160 | 400 | | (,J).EQ.2) GO TO 600 | | | 00002200 | | 9 | 0161 | 500 | | ,J,K).LT.MIND(J)) MIND | 1(3)=0(1,3,2) | | 00002210 | | | 0162 | 600 | GO TO 7
LK=LK+1 | | | | 00002220 | | | 0163
0164 | 800 | | LK) GO TO 700 | | | 00002240 | | () | 0165 | | I=I+1 | 11207 90 10 100 | | | 00002250 | | | 0166 | | |)=0{I.J.K} | | | 00002260 | | 0 | 0167 | | GO TO 7 | | | | 00002270 | | 0 | 0168 | 700 | I=I+1 | . • • | | | 00002280 | | | 0169 | 750 | IF (I.LE | .M) GO TO 400 | | | 00002290 | | C | 0170 | 800 | MINSD=M | 4INSD+MIND(J) | | | 00002300 | | • | 0171 | 900 | CONTINUE | | | | 00002310 | | | 0172 | 910 | IF (ISTEP. | NE.2) GO TO 960 | | | 00002320 | | 0 | 0173 | | PRINT 9 | 950, K, MINSD, (MIND(J) | (N, I=L, N) | | 00002330 | | • | 0174 | 950 | FORMAT | (*0*, *K, MINSD, (MIND(. | J),J=1,N)*,10IlO,4(/,44X, | 81101) | 00002340 | | | 0175 | 960 | IF (MIN | NSD.EG.O) GO TO 975 | | | 00002342 | | 0 | 0176 | 965 | | 3(K).EQ.1) GO TO 975 | | | 00002344 | | | 0177 | 970 | F.,B(K)= | _ | | | 00002346 | | _ | 0178 | 975 | | CAP.EQ.1) GO TO 2000 | | | 00002348 | | 9 | 0179 | 978 | IF (ICA | PR.EQ.0) GO TO 2000 | | | 00002349 | | | | C | | | LABLE CAPACITY IBALD FOR | A GIVEN K | | | | | C | | | IVE, THEN BACKTRACK. | | 00002360 | | Ĺ | 0180 | 980 | | (K)-MINSD | | | 00002380 | | | 0181 | 1000 | | LT.01 GO TO 6200 | | | 00002390 | | _ | 0182 | • | DO 1500 J= | - - | CTV/ 11-1 | | 00002400 | | 0 | 0183 | C | 16 /614 | SKIP COLUMN J IF
((J).EQ.1) GO TO 1500 | F1X(J)=1 | | 00002410 | | | 0184 | | DO 1300 I= | | | | 00002420 | | ^ | 0104 | С | 00 1300 1- | SKIP ROW I IF CX | 11. 11.*2 | | 00002440 | | C | 0185 | 1100 | 1F(CX() | (,J).EQ.2) GO TO 1300 | 11437-2 | | 00002450 | | |
0.00 | c | 1, 10,11 | | E BETWEEN D(I,J,K) AND M | IND(J) - | 00002470 | | 0 | | č | | | N AVAILABE BALANCE, SET | | 00002480 | | 0 | 0186 | 1200 | IDIFG=0 | (I.J.K)-MIND(J) | | | 00002490 | | | 0197 | | IF ((IC | OIFD-IBALD).LE.O) GO | TO 1300 | | 00002510 | | 0 | 0188 | | CX/I,J) | | | | 00002520 | | • | 0139 | | NSX±NSX | (+1 | | | 00002523 | | | 0190 | | STX(NSX | ()=-(I*100+J)-1000000 | | | 00002526 | |) | | С | | LQ2 COUNTS THE NU | JMBER OF CX(I,J) VALUES S | ET EQUAL | 00002530 | | - | | С | | TO 2 IN A CYCLE | | | 00002540 | | | 0191 | | LQ2≈LQ2 | | | | 00002550 | | 0 | | Ç | | | CCOUNT OF: CX(1,J) VALUES | SET EQUAL | | | | | С | | TO 2 FOR COLUMN J | | | 00002570 | | | 0142 | _ | KT2(J)= | =KT2(J)+1 | | | 00002580 | | €. | | C
C | | | ALL BUT ONE CX(T,J) VALU | | 00002590 | | | 0193 | L | 16/073/ | | HAT CX(I,J)=1 € SET FIX | 131-1 | 00002600 | | | 0193 | | DO 1250 LR | (J).LT.(M=1)) GO TO 13 | ,,,, | | 00002610 | | • | 0195 | | | .=.,m
.R,J).EQ.2) GO TO 1250 | | | 00002620 | | | 0175 | | CA ('R.J | | • | | 00002640 | | | 0197 | | NSX=NSX | | | | 00002643 | | | 0148 | | STX(NSX | | 000 | | 00002646 | | | V = / V | | 217/1/27 | = 15V-100-01410000 | • | | | ``` MAIN DA . E = 80315 11/07/24 FORTRAN IV G LEVEL 21 00002650 FIX(J)=l 0199 LQ1 KEEPS AN ACCOUNT OF COLUMNS FOR WHICH FIX(J)=1 00002655 C 00002660 LQ1=LQ1+1 0200 FIXI(J) SPECIFIES INDEX I FOR WHICH FIX(J)=1 c 00002662 FIXI(J)=LR 00002665 0201 00002670 GQ TQ 1500 0202 00002680 0203 1250 CONTINUE 00002690 0204 1300 CONTINUE 1500 CONTINUE 00002700 0205 1800 IF (1STEP.NE.2) GD TO 2000 00002710 0206 PRINT 1900, K, LQ2, LQ1 00002720 0207 1900 FORMAT ('0', "K=",13," L02=",13, " L01=", 13) 00002730 0208 DO 1930 I=1,M PRINT 290, I,(CX(I,J),J=I,N) 00002740 0209 00002750 0210 1930 CONTINUE 00002770 0211 PRINT 297, (FIX(J),J=1,N) 00002780 0212 00002800 2000 CONTINUE 0213 A CYCLE EXAMINES ALL THE FACILITIES. 00002803 C IF IN A CYCLE, THE CAPACITY RULE RESULTS IN SETTING 00002810 ADDITIONAL CX(1,J) VALUES EQUAL TO 2, THEN REPEAT THE CYCLE. BUT IF FIX(J)=1 FOR ALL J, THEN DO NOT 00002820 00002830 C REPEAT THE CYCLE. 00002835 IF (LQ1.EQ.N) GO TO 2400 00002840 0214 IF (LQ2.EQ.LR2) GO TO 2400 00002845 0215 2200 LR2=LQ2 00002860 0216 00002870 GO TO 310 0217 00002880 C C 00002890 CII, J) MATRIX & LOWER BOUND. IT HAS VALUE 1 IF A C 00002900 FACILITY IS USED, OTHERWISE IT HAS O VALUE. 00002910 2400 DO 3000 J=1.N 00002950 C218 IF (FIX(J).EQ.0) GO TO 3000 00002960 0219 0220 INDI=FIXI(J) 00002970 DO 2550 K=1,P 00002990 0221 IF (E(INDI,K).EQ.0) GO TO 2550 00003000 0222 IF (FLB(K).EQ.1) GO TO 2550 00003010 0223 FLB(K)=1 00003020 0224 00003030 2550 CONTINUE 0225 00003060 0226 3000 CONTINUE IF (ISTEP.NE.2) GO TO 3150 00003070 0227 PRINT 3100, (FLB(K),K=1,P) 3100 FORMAT('0','(FLB(K),K=1,P) 0228 00003080 2014/16X,2014) 00003090 0229 COMPUTE COST MATRIX C(1,J) FOR THE RELAXED PROBLEM 00003100 00003110 3150 DO 3400 J=1,N 0230 DO 3300 I=1.M 00003120 0231 BSUM=0.0 00003130 0232 DO 3200 K=1,P 00003140 0233 IF (FLB(K).EQ.1) GO TO 3200 00003150 0234 U2 35 IF (E(1,K).EQ.O) GO TO 3200 00003160 BSUM=BSUM+(B(K) + (FLOAT(D(I,J,K))/ FLOAT(S(K)))) 00003170 0236 00003180 3200 CONTINUE 0237 00003190 C(I.J)=A(I.J)+BSUM 0238 3250 00003200 0239 3300 CONTINUE 3400 CONTINUE 00003210 0240 IF (ISTEP.NE.2) GO TO 3445 00003220 0241 00003230 DO 3430 I=1.M 0242 PRINT 3420, I, (C(I,J),J=1,N) 00003250 0243 FORMAT (/5x, *C(I,J)*,5x, *I**, 13,2x, 5F15.4, 00003260 3420 6244 ``` ``` FORTRAN IV G LEVEL 21 MAIN DATE = 80315 11/07/24 6(/23x, 5F15.4)) 00003265 3430 CONTINUE 00003270 0245 FIND SUM OF MINIMUM C(I,J) VALUES OVER EACH J. C 00003290 Č I.E., MINSC=SUM OF MINC(J). 00003300 IF FIX(J)=1, THEN MINC(J)=C(T,J) WHERE CX(T,J)=1 00003310 C 0246 3445 MINSC=0.0 00003320 0247 DQ 3900 J=1,N 00003340 1F (FIX(J).EQ.0) GO TO 3500 0248 00003350 0249 INDI=FIXI(J) 00003360 0 0250 MINC(J)=C(INDI,J) 00003370 0251 SOLX(J)=INDI 00003380 • 0252 GO TO 3850 00003410 3500 0253 LK=0 00003430 0254 1=1 00003440 0 SKIP C(I,J) ELEMENT IF CX(E,J)=2 & MOVE TO NEXT I 00003470 3550 0255 IF (CX(1,J).EQ.2) GO TO 3700 00003480 0256 IF ((I-LK).EQ.1) GO TO 3600 00003485 0257 IF (C(I,J).GE.MINC(J)) GO TO 3750 00003490 0 0258 3600 MINC(J)=C(I,J) 00003500 0259 IMIN=1 00003510 GO TO 3750 0260 00003520 0261 3700 LK=LK+1 00003530 0262 3750 I=I+1 00003590 0263 3800 IF (I.LE.M) GO TO 3550 00003600 0204 SOLX(J)=IMIN 00003610 0265 3850 MINSC=MINSC+MINC(J) 00003620 3900 CONTINUE 0266 00003630 IF (ISTEP-NE-2) GO TO 3940 0207 00003640 0268 CO 3720 J=1,N 00003650 PRINT 3910, J.MINC(J), SOLX(J) 0269 00003660 3910 FORMAT ('0', 'J, MINC(J), SOLX(J)', 15, F15.4, 16) 0270 00003670 3920 CONTINUE 0271 00003680 c COMPUTE FIXED COST FC FOR LIWER BOUND 00003710 0272 3940 FC=0 00003720 0273 DO 4000 K=1.P 00003730 0274 IF (FLB(K).EQ.0) GD TD 4000 00003740 0275 3950 FC=FC+B(K) 00003750 0276 4000 CONTINUE 00003760 ं 00003770 0277 4050 LOWB=MINSC+FC 00003780 0278 IF (ISTEP.EQ.0) GO TO 4150 00003790 PRINT 4120, MINSC, FC, LOWB 4120 FORMAT ('0', MINSC, FC, LOWB ', F15.4, ILS, F15.4) COMPARE LOWER BOUND WITH BEST UPPER BOUND STAR 0279 0 00003800 0280 00003810 00003820 BUBS WHICH EQUALS BUB/(1+EPS). IF LOWB IS GREATER THAN OR EQUAL TO BUBS, THEN BACKTRACK 3 00003830 C 00003840 4150 IF (LOWB.GE.BUBS)GO TO 6200 CHECK IF CURRENT SOLUTION SATISFIES CAPACITY 0281 00003850 00003880 CONSTRAINTS C. 00003890 0282 4200 IF (IUNCAP.EG.1) GO TO 4420 00003900 0283 4210 DO 4400 K=1,P 00003910 0284 NSUMD=0 00003920 0285 DO 4300 J=1,N 00003930 0286 IX=SGLX(J) 00003950 0287 NSUMD=NSUMD+D(1x,J, K) 00003960 U2 08 4300 CONTINUE 00003970 UZ69 IF (ISTEP.NE.2) GO TO 4320 00003980 0290 PRINT 4310, K, NSUND 00003990 ``` ``` FURTRAN IV G LEVEL 21 MAIN DATE = 80315 11/07/24 00004000 0291 4310 FORMAT (*0*, *K, NSUMD*, 2110) 0292 IF(NSUMD-LE-S(K)) GO TO 4400 00004010 4320 00004020 0293 GO TO 5100 00004030 0294 4400 CONTINUE C *********COMPUTE UPPER BOUND UPB IF CAPACITY CONSTRAINTS 00004040 ARE SATISFIED. 00004050 Č UPB=SUM OF A(I, J)+FIXED COST FCUB BASED ON 00004060 C SOLUTION VECTOR SOLX(J) 00004070 VECTOR OF FACILITIES FOR UPPER BOUND FUBIK) HAS C 00004080 VALUES 1 OR O BASED ON FACILILY USED OR OTHERWISE 00004090 0295 4420 DG 4450 K=1,P 00004100 0296 FUB (K)=0 00004110 4450 CONTINUE 00004120 0297 0298 NSUMA=0 00004130 0299 FCUB=0 00004140 0300 4500 DB 4650 J=1,N 00C 4150 0301 IX=SOLX(J) 00004170 0302 (L,XI)A+AMUZN=AMUZN 00004180 0303 4550 DO 4600 K=1,P 00004190 0304 IF(E(IX,K).EQ.0) GO TO 4600 00004200 0305 IF(FUB(K).EQ.1) GO TO 4600 00004210 0306 FUR(K)=1 00004220 0307 FCUB=FCUB+B(K) 00004230 0308 4600 CONTINUE 00004240 0309 4650 CONTINUE 00004250 0310 1F (1STEP.NE.2) GO TO 4700 00004260 PRINT 4060, (FUB(K),K=1,P) 4660 FORMAT(*0*,*(FUB(K),K=1,P) *, 2014/16X,2014) 0311 00004270 6312 00004280 0313 4700 UPB=NSUMA+FCUB 00004290 0314 4708 IF (ISTEP.EQ.O) GO TO 4750 00004300 PRINT 4710, NSUMA, FCUB, UPB, BUB, BUBS 4710 FORMAT("0", "NSUMA, FCUB, UPB, BUB, BUBS ",2110, 1,415.4) COMPARE UPPER BOUND WITH BEST UPPER BOUND 00004310 0315 0316 00004320 C 00004330 IF UPB IS LESS THAN BUB, SET IT AS BUB AND 00004340 NOTE THE SOLUTION C 00004350 0317 4750 IF (UPB.GE.BUB) GO TO 5100 00004360 0318 4770 BUB≃UPB 00004370 0319 BUBS= BUB/ (1.0+EPS) 00004380 00004385 0320 IBNOG=NOD PRINT 4780, IBNOD, BUB, BUBS 0321 00004386 0322 4780 FORMAT ('0', 'IBNOD, BUB, BUBS', IIO, 2F15.4) 00004388 0323 DO 4800 J=1,N 00004390 0324 4800 BSOLX(J)=SOLX(J) 00004400 U325 DO 4850 K=1,P 00004410 4850 BSOLY(K)=FUB(K) 00004420 0326 C 00004430 THAN OR EQUAL TO BUBS, THEN BACKTRACK 00004440 0327 4900 IF (LOWB.GE.BUBS)GO TO 6200 00004450 C 00004480 5100 IF (LQ1.EQ.N) GO TO 6200 00004500 0328 00004510 IF THE DIFFERENCE BETWEEN C(1, J) AND MINC(J) IS 00004515 C GREATER THAN THE DIFFERENCE BETWEEN BUBS AND 00004520 LOWB, THEN CX(I,J)=2 00004525 00004530 VARIABLE FOR LEFT BRANCHING. 00004540 FIND NMINC(J), THE NEXT HIGHER VALUE THAN MINC(J) 00004550 AND DIFBRIJI. THE DIFFERENCE BETWEEN THEM. 00004555 ``` ``` 11/07/24 DATE = 80315 MAIN FURTRAN IV G LEVEL 21 00004568 DBOUND=BUBS-LOWB 0329 00004570 5200 00 5250 J=1.N 0330 00004580 NMINC(J)=0.0 0331 00004590 DIFBR(J)=0.0 0332 00004600 5250 CONTINUE 0333 00004610 DO 5600 J=1,N 0334 C 00004620 SKIP TO NEXT J IF FIX(J)=1 C 00004630 IF (FIX(J).EQ-1) GO TO 5600 0335 00004640 rK =0 0336 00004650 7=1 0337 SKIP C(I,J) IF CX(I,J)=2 & HOVE TO NEXT I 00004670 C 00004680 IF (CX(I,J).EQ.2) GO TO 5350 5300 0338 00004690 IF (I.EQ.SOLX(J)) GO TO 5350 0339 00004700 IF ((C(I,J)-MINC(J)).GT.DSOUND) GO TO 5330 0340 00004710 IF ((I-LK).EQ.1) GO TO 5320 0 0341 00004720 IF (C(I,J).GE.NMINC(J)) GO TO 5400 0342 00004730 NMINC(J)=C(I,J) 0343 5320 00004735 GO TO 5400 0344 00004740 CX(I,J)=2 5330 0345 00004742 NSX=NSX+1 0346 00004745 STX(NSX)=-(I+100+J)-1000000 0347 00004747 KT2(J)=KT2(J)+1 0348 00004750 (F(KT2(J).LT.(M-1)) GO TO 5350 0349 00004752 INDI=SOLX(J) 0350 00004755 CX(INDI.J)=1 0351 00004758 NGX=NSX+1 0352 00004760 STX(NSX) = (INDI * 100 + J) + 1000000 0353 2 30004762 FIX(J)=1 0354 00004764 LQ1=LQ1+1 0355 00004766 FIXI(J)=INDI 0356 00004768 GO TO 5600 0357 00004770 5350 LK=LK+1 0358 00004775 5400 I=I+1 0359 00004780 IF(I.LE.M) GO TO 5300 0360 00004785 DIFBR(J)=NMINC(J)-MINC(J) 5500 0361 00004790 5600 CONTINUE 0362 00004795 IF (ISTEP.NE.2) GO TO 5650 0363 00004820 DD 5620 I=1.M 0364 00004830 PRINT 290, I,(CX(I,J),J=1,N) 0365 00004850 5620 CONTINUE 0366 00004860 (FIX(J),J=1,N) PRINT 297, 0367 IF FIX(J)=1 FOR ALL J. THEN CACKTRACK. 00004880 Ç 00004890 5650 IF (LQ1.EQ.N) GO TO 6200 0368 FIND MAXDIF, THE MAXIMUM DIFTERENCE DIFBR(J) 00004900 C 00004905 LF=0 0369 00004910 DO 5800 J=1,N 0370 00004915 IF (FIX(J).EQ.1) GO TO 5690 0371 00004920 IF ((J=LF).EQ.1) GO TO 5660 IF (DIFBR(J).LT.MAXDIF) GO TO 5800 0372 00004925 0373 00004930 MAXDIF=DIFBR(J) 0374 5660 00004935 Lj≈J 0375 00004940 GO TO 5800 0376 00004943 5690 LF=LF+1 0377 00004946 5800 CONTINUE G378 00004950 IF !ISTEP.NE.2) GO TO 5840 0379 00004953 0330 DO 5820 J=1,N 00004956 IF (FIX(J).EQ.1) GO TO 5820 0331 00004960 PRINT 5810, J. NMINC(J), MINC(J),
DIFBR(J) 0382 ``` ``` FORTRAN IV G LEVEL 21 MAIN DATE = 30315 11/07/24 00004963 0383 5810 FORMAT ('0', 'J, NMINC(J), MINC(J), DIFBR(J)', 15,3F15.4) 0384 5820 CONTINUE 00004966 00004970 00004980 0385 5840 DO 5900 J=1,N 0386 IF (J.NE.LJ) GO TO 5900 00004990 00005000 0387 BR1=SOLX(J)+100+J 5850 1F (1STEP.EQ.O) GO TO 6020 00005010 0388 PRINT 5880, BR1 FORMAT(*O*,* BR1*,110) 00005020 0389 0390 5880 00005030 GO TO 6020 00005040 0391 0392 5900 CONTINUE 00005050 00005060 NSX REPRESENTS THE NUMBER OF VARIABLES IN STX! INS) 00005070 00005090 0393 6020 NSX=NSX+1 0394 6040 STX(NSX)=BR1 00005100 0395 IF (ISTEP.NE.2) GO TO 6100 00005150 PRINT 6088, (STX(INS), INS=1,NSX) 6088 FORMAT('0', STX(INS)', 10110, 122(/, 10X,10110)) 0396 00005160 0397 00005170 00005220 CAPACITY RULE C 00005230 0398 6100 NOD=NOD+1 00005240 0399 6110 IF (ET.EQ.O.O) GO TO 6150 00005242 0400 IF(INSET.EQ.1) GO TO 6147 00005244 0401 IF (INET.EQ.1) GO TO 6150 00005246 00005248 0402 CALL TIMET(INT) 00005250 0403 ELTN=(INT-110)+26.04E-6 0404 IF (ELTN.LT.ET) GO TO 6150 00005253 0405 6120 PRINT 6125, NOD, ELTN, BUB, BUBS, IBNOD 00005256 6125 FORMAT ('0', 'WAS AT NODE', 16, ' AT ELAPSED TIME =", F10.4, 00005260 0406 * SECONDS.*,/1x, * BUB=*,F15.4, * BUBS=*,F15.4, 00005263 AT NODE=1,171 00005266 2 0407 I8U8=8U8 00005267 0408 1F (IBUB.EQ.9999999) GO TO 6146 00005268 0409 6130 PRINT 6135, (BSOLX(J), J=1,N) 00005270 0135 FORMAT("0", "SOLUTION CORRESPONDING TO BUB IS", 1 (BSOLX(J), J=1,N)",1018,3(/18x,1018)) 6140 PRINT 6145, (BSOLY(K), K=1,P) 0410 00005273 00005276 0411 00005280 6145 FORMAT(/1x, *(BSOLY(K), K=1,P)*,1018,2(/18x, 1018)) 0412 00005290 0413 6146 INET=1 00005292 INIS=ISTEP 0414 00005294 0415 INSET=1 00005296 00005298 0416 ISTEP≈2 00005300 GO TO 6150 0417 6147 ISTEP=INIS 00005302 0418 INSET=0 0419 00005304 6150 GO TO 272 0420 00005306 00005308 0421 6200 IF (N$X.EQ.0) GO TO 8100 00005310 6220 IF (IABS(STX(NSX)).GT.1000000) GO TO 6500 0422 00005320 6250 BRO=STX(NSX) 00005330 0423 00005340 0424 6270 STX(NSX)=-BRO-10C0000 0425 IF (1STEP.EQ.O) GD TO 6308 00005390 PRINT 6305, BRO 6305 FORMATI 101, 1800 0426 00005400 *,110) 00005410 0427 6308 IF (ISTEP.NE.2) GO TO 6330 00005420 0428 00005430 0429 PRINT 6088, (STX(INS), INS=1,NSX) 00005490 00005500 CAPACITY RULE ``` وهيعه عراجر والأراب وعالم معمكر وسلام مرمان والمستدار والأطوالي والأطعط يرار وادم المهلاي والراوان Į. ``` DATE = 80315 11/07/24 MAIN FORTRAN IV G LEVEL 21 00005510 0430 6330 NCD=NOD+1 6410 IF (ET.EQ.O.O) GO TO 6450 00005512 0431 IF (INSET.EQ.1) GD TO 6445 00005516 0432 00005518 0433 IF (INET.EC.1) GO TO 6450 00005520 0434 CALL TIMET(INT) 00005523 0435 ELTN=(INT-1T0)+26.04E-6 (0436 IF (ELTN.LT.ET) GO TO 6450 00005526 0437 6420 PRINT 6125, NOD, ELTN, BUB, BUBS, IBNOD 00005528 3 00005530 0438 I BUB=BUB IF (IBUB.EQ.999999) GO TO 6442 0439 00005532 00005533 6430 PRINT 6135, (BSOLX(J),J=1,N) 0440 0441 6440 PRINT 6145, (BSOLY(K), K=1,P) 00005536 0442 6442 INET=1 00005538 00005540 0443 INIS=ISTEP 0444 INSET=1 00005542 \circ 00005544 0445 JSTEP=2 0446 GO TO 6450 00005546 6445 ISTEP=INIS 00005548 0 0447 0448 INSET=0 00005550 6450 GO TO 210 0449 00005552 0450 6500 IF (STX(NSX).GT.1000000) GO TO 6520 00005555 C 0451 LX=-STX(NSX)-1000000 00005560 0452 00005570 IX=LX/100 00005580 0453 JX=LX-IX+100 0454 CX(IX,JX)=0 00005590 0455 KT2(JX)=KT2(JX)-1 00005595 GO TO 6550 \mathcal{C} 0456 00005600 0457 6520 LX= STX(NSX)=1000000 00005610 0+58 IX=LX/100 00005620 0459 JX=LX-IX+100 00005630 0460 CX(IX,JX)=0 00005640 0461 FIX(JX)=0 00005650 0462 LQ1=LQ1-1 00005660 6550 NSX=NSX-1 00005690 0463 0464 GD TD 6200 00005700 00005730 0465 8100 IBUE=BUB 00005740 0466 CALL TIMET(IT1) 00005750 0467 ELT1=(IT1-IT0)+26.04E-6 0 00005760 PRINT 8105, ELT1 8105 FORMAT (*0*,///1X, *ELAPSED TIME IN SECONDS=*, F15.8) 0468 00005770 0469 00005780 0470 0 PRINT 8120, NOD 00005790 0471 8120 FORMAT ("O", "TOTAL NUMBER OF NODES EXPLORED =", 13) 00005800 0472 IF (IBUB.EQ.9999999) GO TO 8350 00005810 C 0473 8130 PRINT 8150 00005820 0474 8150 FORMAT ('0', 'NOTE: 1. FOLLOWING X(1.J) VARIABLES SHOW DESIGN*. 00005830 * I TO WHICH ACTIVITY J IS ASSIGNED FOR J=1 TO N. . , /TX, *2. IF EPSILON EPS WAS ASSIGNED A POSITIVE. 00005840 1 00005850 * (NON-ZERG) VALUE, THE SOLUTION MAY BE SUBOPTIMAL.*,/) 00005860 0475 8180 PRINT 6200, (BSOLX(J),J=1,N) 00005870 0476 8200 FORMAT('0',155, 'OPTIMAL SOLUTION',/1x,T55, 00005880 L -',//1X, 'X(1,J) with value 1:',1018, 00005890 3(/,21X,1018)) 00005900 8200 PRINT 8250, (BSDLY(K), K=1,P) 8250 FORMAT (*0*, *Y(K) VALUES 0477 00005910 0478 'Y(K) VALUES: ', 8x, 1018, 2(/,21x,1018)) 00005920 8280 PRINT 8500, IBUS 0479 00005930 0440 8300 FURMAT ('0', 'OPTIMAL VALUE OF OBJECTIVE FUNCTION:', 115///) 00005940 0481 GO TO 8500 00005950 ``` | FORTRAN I | V G LEVEL | 21 | MAIN | DATE = 80315 | 11/07/24 | |-----------|-----------|-------------|----------------------------|------------------------|------------| | 0482 | | PRINT 8400 | | | 00005960 | | 0483 | 8400 | FORMAT ('0 | . PROBLEM DOES NOT HAVE | E A FEASIBLE SOLUTION. | 00005970 | | | | 1 /1: | BECAUSE THE CAPAC | ITY CONSTRAINTS CANNOT | , 00005980 | | | | | (BE SATISFIED.',/) | | 00005990 | | 0484 | 8500 | PRINT 8550 | | | 00006000 | | 0485 | 8550 | FORMAT ('0' | ","*****NORMAL END OF JOB: | *******./) | 00006010 | | U486 | | STOP | | | | | 0487 | | END | | | 00006020 | | 0401 | | ENU | | | 00006030 | (, ## APPENDIX B DETAILED PRINTOUT FOR A TEST PROBLEM (TEST PROBLEM WITH m=5, n=4, AND p=8) | : IINPT=1 ICAPR=1 ISTEP=2 IUNCAP=0 EPS= 0.0 | 2 | |---|--------------------| | ICAPRAL ISTEP=2 IUNCAPAD | | | : 11NPT=1 1CAPR=1 1STEP=2 | EPS= 0.0 | | : JINPT=1 ICAPR=1 1 | I UNCAP# 0 | | 1 11NP 1=1 1 | 15160=2 | | _ | 1CAPR*1 | | DOTTONS SLLECTED : | 1 INP T=1 | | • | OPTIONS SILECTED : | | 0 1 A | | |-------|--| | 5 | | | z | | | 'n | * | • | |------------------------|---------------------------|---------------------------| | NUMBER OF DESIGNS (M)= | NUMBER OF ACTIVITIES INTE | MANAGE OF FACILITIES (P)* | | | | | | 196138 196751 | 212087
272087
220718
224042
229169 | 155094
143264
160399
167046
128361 | 10405e
138641
107481
112445
112498 | | | | |----------------------------|--|--|--|-------|-------|--------| | FIXED COST VECTOR BIK) | 02041 | 14000 | 0000 | 14000 | 00062 | 00061 | | CAPACITY LIMIT VECTOR SIK) | 350 | 350 | 200 | 500 | 001 | \$00 s | CAPACITY USAGE MATRIK DELLART 000 | 7.0 | • | 180 | 120 | • | | 180 | • | 180 | 120 | • | | 180 | • | 180 | 120 | • | | 091 | 0 | 180 | 120 | 180 | | 180 | • | 160 | |------|-----|-----|------|-----|------|----------|------|------|----------|------|------|-----|---|------|----------|------|-------------|-----|---|-----|-----|-----|---|-----|---|------| | 160 | 0 | 8 | 20 | 0 | | 100 | 0 | 100 | 8 | • | | 001 | • | 100 | 8 | • | | 9 | • | 901 | 2 | 8 | | 81 | • | 201 | | 96 | • | 8 | 30 | 0 | |) | o | 0 | 30 | o | | ç | • | 0 | 90 | o | | 96 | 0 | \$ | 30 | \$ | | \$ | 0 | 2 | | 0 33 | 0 | 2 | \$ | 0 | | 2 | 0 | 2 | 9 | 0 | | 8 | ٥ | 0 | 3 | o | | 2 | • | 2 | 9 | 8 | | 8 | 0 | 2 | | | ~ . | . 3 | 1= 4 | × = | K= 2 | | ~ -1 | I= 3 | • | ۱۰ ۶ | K. 3 | | | I= 3 | + | 1. 5 | 4
8
8 | | | | * : | | • | - | ~ | £ •1 | | - | | _ | _ | - | * | _ | _ | _ | _ | _ | _ | - | ~ | 0 | 0 | |-----|-------|---|------|-------------|-----|---|---------|------|-----|-------|-----|---|-----|--|-----|----------|------|-----|-----|-------------------------------|----------|------|---|---| 9 | - | 0 | - | 0 | ~ | 0 | 0 | - | | | 120 | 180 | | 450 | 0 | 360 | • | 120 | | 360 | • | 240 | ۰ | 360 | | 009 | 001 | • | • | 300 | | | o | | | | 00 | 901 | | 300 | o | 150 | 0 | я | | 200 | • | 8 | • | 802 | | 550 | % | 0 | • | 150 | | ~ | o | - | - | | 97 | • | | 180 | 0 | 6 | • | or
C | | 180 | 0 | 9 | 0 | 091 | | 150 | 30 | 0 | • | 9 | | 4 | 0 | - | | | 0, | 0 | | 240 | • | 120 | • | 9 | | 160 | • | 9 | • | 3 | | 500 | Ų. | 0 | 0 | 120 | MATRIX ELLIK) | | o | - | | | • | · · · | • | 1 -1 | 1. 2 | | | 1 | X= 7 | - : | 1 - 2 | 1 3 | | ٠. | | | 2 =1 | 1= 3 | , . | 1 | DESIGN-FACILITY MATRIX EII,K) | | 1= 2 | | • | Step 1 | • | | | Step $2 - k=1$ | | | | | | | | Step 2 k=2 | | | | | | | | Step 2 k=3 | | | | |---------------------------|-------------|---------|-------------|--------|----------|----------|--------|---------------------------|-----------|---------|---------|------|----------|-------|--------|--------------------------|-----------|-------|----------|----------|---------|---------|--------|--------------------------|-----------|---------|---------| | | | | | | | | | 0 | | | | | | | | 0 | | | | | | | | • | | | | | DETAILED LISTING OF STEPS | | | | | | | | 0 | | | | | | | | 17 | | | | | | | | • | | | | | DETAILED LI | | | | | | | | 0 | | | | | | | | • | | | | | | | | 0 | | | | | | | | | | | | | • | | | | | | | | • | | | | | | | | • | | | | | | | | | | | | | 0 | | | | | | | | • | | | | | | | | ۰ | | | | | | | | 0 | 0 | | 0 | • | | | | | 0 | | 6 | | | | | | | | | | | | | 0 | | | | ۰ | • | • | 0 | 0 | ۰ | - | | • | ۰ | • | • | • | • | ~ | | 0 | • | • | • | • | 0 | • | | 0 | • | | | | ٥ | 0 | • | • | • | ٠ | | | • | • | • | • | • | 0 | | | • | • | • | • | • | 0 | | | • | • | | | IDER 1 | - : | 2 -1 | I= 3 | <u>.</u> | s =1 | | (N.1=L.(L) | 0 101 0 | | 1* 2 | | | J= 5 | | (11), 1=1,10) | 0 -101 0 | - | ~ = | | | - | | (M.1-L.(L) | 0 -101 0 | - • | 1. 2 | | | NODE NUMBER | (t.1)x3 | Cx(1,J) | (C.11) | CX(11.J) | CX(11.3) | FIX(J) | K.HINSD. (MIND(J), J=1,N) | K= 1 L02= | (L,1)X) | CX(1,1) | (11) | (C.11,J) | (,,1) | FIX(J) | K.HINSC.:
MIND(J),J=1,N) | K* 2 192* | (L41) | CX(11.1) | (L.11.3) | Cx(1,J) | CK11,J) | FIX(2) | K.MINSD, (MIND(J),J=1.N) | K= 3 L02= | CX(1,J) | (L.()X) | | | (6,111,0) | 4 4 | m , | 0 6 | ა (| | 0 6 | | | | | | | | |--|-----------------|---------|------|-----|-----|---|-----|---|---|---|---|---|-----|-----------| | | (C. 132) | | , , | | | | | | | | | | | | | | 67)X14 | | - | • | • | 0 | • | | | | | | | • | | | K, MINSD, (MING | 11.11. | | | • | | | • | 0 | 0 | • | • | 2 | 7= | | | | 0 (0) | | | | | | | | | | | | | | | Cx(1,J) | | | • | 0 | 0 | | | | | | | | | | | (L,11) | | ~ | | • | • | | | | | | | | | | | CX(I.J) | | _ | | 0 | 0 | | | | | | | | | | | (L.11.1) | | | 0 | | • | | | | | | | | | | | Cx(1,1) | | • | 0 | | 0 | | | | | | | | | | | FIX(J) | | • | • | • | • | • | | | | | | c | | | | K,MINSD. (MINC | | (N.1 | | • | | | • | • | • | 0 | • | 7 | X=X | | Catiliary In In In In In In In I | | 101 0 | | | | | | | | | | | | | | CXII.JJ 1= 2 0 0 0 CXII.JJ 1= 4 0 0 0 CXII.JJ Step 2 CXII.JJ 1= 4 0 0 0 0 CXII.JJ Step 2 <td>Cx(1.J)</td> <td></td> <td>_</td> <td></td> <td>0</td> <td></td> <td>0</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | Cx(1.J) | | _ | | 0 | | 0 | | | | | | | | | Cuti.ii is \$ 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | CX(11.J) | | ~ | 0 | • | • | ٥ | | | | | | | | | CKIII-JI I= 4 0 0 0 CKIII-JI I= 5 0 | Cx(1,1) | | • | • | 0 | | | | | | | | | | | | CK(1.1) | | | • | • | • | • | | | | | | | | | FFEX.1) FFEX.1) FEX.1) FEX.10 FEX. | (L.11,J) | | • | • | | | | | | | | | | | | NSO INSO I | FIXIJ | | | • | 0 | • | | | | | | | • | | | cx(1;J) 1= 1 0 0 0 cx(1;J) 1= 2 0 0 0 cx(1;J) 1= 4 0 0 0 cx(1;J) 1= 4 0 0 0 cx(1;J) 1= 5 0 0 0 0 fx(1,J) 1= 1 0 0 0 0 0 cx(1;J) 1= 1 0 0 0 0 0 0 cx(1;J) 1= 1 0 0 0 0 0 0 0 0 cx(1;J) 1= 1 0 < | K,MINSO, (MIN | *C*(C)0 | 1.NJ | | • | | | • | • | • | 0 | • | - 7 | K=5 | | Cx(1;J) Is 2 0 0 0 Cx(1;J) Is 3 0 0 0 Cx(1;J) Is 4 0 0 0 Cx(1;J) Is 5 0 | *CO1 9 | 5 | | | | | | | | | | | | | | CX(1).1) 1= 2 0 0 0 0 0 0 0 CX(1).1) 1= 4 0 0 0 0 0 0 CX(1).1) 1= 5 0 | CX(I+7) | | _ | 0 | c | • | • | | | | | | | | | CX(1,J) 1= 4 0 0 0 CX(1,J) 1= 5 0 0 0 FIX(J) 7 0 0 0 7 LQ2= 0 0 0 0 CX(1,J) 1= 1 0 0 0 0 CX(1,J) 1= 2 0 0 0 0 CX(1,J) 1= 2 0 0 0 0 | CKISTO | | ~ | 0 | 0 | • | 0 | | | | | | | | | CX(1,J) 1= 4 0 0 0 0 1 | (L.(1),J) | | • | 0 | • | 0 | • | | | | | | | | | fix(1) 1= 5 0 | (C+11+2) | | • | 0 | 0 | 0 | • | | | | | | | | | fix(1) 0 0 0 0 0 Step 2 = - INSO.(MIND(J).J=1.N) 7 0 0 0 0 0 0 7 LQ2* 0 LQ1* 0 | (4,1) | | • | • | • | • | 0 | | | | | | | | | ##SO.(MIND(J).J=i.N) 7 0 0 0 0 0 0 O O O O O O O O O O O O O | FIX(J) | | | • | ۰ | • | • | | | | | | | 7=7 | | 7 192* 0 101*
CX(1,1) 1* 1
CX(1,1) 1* 2
CX(1,1) 1* 3 | K, HINSO, (MIN | -6.16.0 | i. | | •- | | | 0 | 0 | • | • | • | ı | | | ± | K= 7 L02= | 9 | | | | | | | | | | | | | | <u>.</u> . | CALLEJ | • | _ | 0 | • | ٥ | 0 | | | | | | | | | = | CX(11-3) | | ~ | • | • | ٥ | 0 | | | | | | | | | | CAFFLAD | = | • | ۵ | ٥ | ۵ | 3 | | | | | | | | | (4(1,1) | * | | 0 | 0 | • | 0 | | | | | | | |---------------------------|----------|-----------|--------|-------------|-------------|-------------|-------------|-------------|-------------|--------------|--------------|------------| | Cx11,33 | = | • | 0 | • | 0 | • | | | | | | | | FIX(2) | | | 0 | 0 | 9 | • | | | | | | | | K.MINSO, (MIND(J), J=1,N) | Į, į | | | | | | 0 | • | • | 0 | • | Step 2 k=8 | | K= 8 102= 0 103 | 9 | 0 | | | | | | | | | | | | (x(1,1) | : | _ | • | 0 | 0 | 0 | | | | | | | | CX(1.1) | . | ~ | 0 | 0 | 0 | • | | | | | | | | (K.11,3) | - | • | 0 | ٥ | 3 | 6 | | | | | | | | (L.11x3 | = | | • | • | • | 0 | | | | | | | | (C.LIX) | = | • | ٥ | 0 | 0 | 0 | | | | | | | | F1X(J) | | | 0 | • | ٥ | 0 | | | | | | , | | (FLB(K),K+L,P) | | 0 | • | • | 0 | 0 | 0 | | | | | Step 3 | | (1,1) | • | _ | 2 | 3918 | 239180.9375 | 22 | 262123,4375 | | 210381.4375 | 205785.9375 | 25 | | | (1,1) | <u></u> | ~ | 8 | 3682 | 236826.9375 | 2 | 273249,4375 | | 145201.5000 | 145615.9375 | 35 | | | (6,11) | <u>.</u> | ~ | N | 24.77 | 224177.9375 | 2 | 249997.9375 | | 196198.9375 | 177800.9375 | 22 | | | ((*11) | | • | Ñ | 0915 | 209150.9375 | 2 | 231841.9375 | | 180045.9375 | 143644.9375 | 2 | | | (6.11.2) | - | • | 7 | 1440 | 214402.9375 | 2 | 253296.4379 | | 157773.4375 | 167802.9375 | 2 | | | J.MINC(J),SOLX(J) | 3 | - | Ñ | 15160 | 209150.9375 | 2 | • | | | | | | | J.MIMC(J),SOLX(J) | 3 | ~ | ~ | 3184 | 231841.9375 | 2 | • | | | | | | | J,MINC(J), SOLX(J) | 3 | m | - | 4520 | 145201.5000 | 8 | ~ | | | | | | | JOHINCE JO SOLXEJ) | 3 | • | ~ | 4364 | 143644.9375 | 22 | • | | | | | | | P'NSC, FC, LOWB | 9 | 72 | •839 | 720839.3125 | . | | 0 | 729830,3125 | 3125 | | | Ster 4 | | K,NSJMD | - | | 190 | _ | | | | | | | | Strp 6 | | K.NSUMD | ~ | | 190 | _ | | | | | | | | | | K.NSUMO | m | | 1.00 | | | | | | | | | | | K.NSUMD | • | | 190 | _ | | | | | | | | | | K.NSUMG | • | | 190 | _ | | | | | | | | | | K. WSUMD | • | | 0 | - | | | | | | | | | | K, NSUMD | 1 | | • | _ | | | | | | | | | | K.NSUMD | • | | 20 | _ | | | | | | | | | | (FUEIR), 4=1,P) | | ~ | | ~ | - | 0 | • | | | | | Step 7 | | MSUMA, FCUB, UPB, | _ | SUB, AUBS | a CB S | | 678502 | 205 | 101000 | 779502.0000 | | 0000*6666666 | 0000°6666666 | | | 18400 - HUS. BUSS | 56 | | - | ^ | 1950 | 119502.0000 | | 119502.0000 | Step 11 | | | | | | | | | | | | | | | | | | | Step 2 k= | | | | | | | | Step 2 k= | | | | |---------|---------|----------|----------|-----------|--------|-----------------------------|-----------------------------|----------------------------------|----------------------------|------|-------------------|-------------|-------|---------|---------|----------|-----------|-------|-----------------------------|--------|---------|---------|----------|----------|---------|-------|-------------------------------------|-----------|--------|----------| o | | | | | | | | • | | | | | | | | | | | 5252.0000 | 18156.0000 | 12571.9375 | 1971.0000 | | | | | | | | | | ø | | | | | | | | • | | | | | | | | | | | 209150.9375 | 231841.9375 | 145201.5000 | 143644.9375 | | | | | | | | | | 0 30 | | | | | | | | 0 30 | | | | | ~ | • | • | 0 | • | 0 | 214402.9375 2 | 249997.9375 2 | 157773.4375 | 145615.9375 1 | | 104 402 | | 2 | 0 | • | • | • | • | 30 | | 2 | • | • | • | • | • | 8 | | 2 | • | | ~ | • | ~ | • | • | 0 | | - | | | | -100010 | | 7 | 0 | ~ | • | • | • | _ | | 8 | • | ~ | • | • | • | ~ | | ~ | 0 | | 0 | ۰ | • | • | 0 | 0 | ~ | ~ | • | • | | T
- | | ٥ | 0 | 0 | - | • | - | _ | | • | • | 0 |
| • | ~ | ,- | | • | • | | • | ۰ | • | • | • | 0 | 5 | 5 | ş | 5 | | 030 | | • | 0 | | 0 | • | • | | | • | • | • | 0 | | 0 | | | | 0 | | | | | | | | FBR | FBR | FBR | FBR | | -1000303 | ~ | | | | | | | 2 | - | | | | | | | î | - | | | | | " | ~ | 4 | ~ | | 9 | 9 | 0.0 | 9.0 | | 8 | | | ~ | • | • | • | | = | 101, | - | ~ | • | • | ٨ | | 1=1 | -10 | - | ~ | | = | - | = | * | = | | J C C | NC C. | 7 | 3 | ~ | STX(1NS) -1000103 | # N | - | = | - | = | - | | 5 | 0 | - | = | - | = | - | | :: | 9 | - | - | | 3 | 5 | 3 | 5 | 3 | = | <u>.</u> | E. | Ĭ. | Ĭ. | 405 | 7 | Ž | 5 | 5 | 5 | 3 | 5 | _ | ON IN | | 5 | î | = | 5 | 5 | _ | J I I | | S | 5 | | CX11,13 | CXIII.J | CX(I):7) | (C. (DX) | (C, (1)X) | FIX(J) | 3 | Z S | Ž. | Ž | | INS | MODE NUMBER | (L.1) | (L.1) X | (L.1)X) | (r*11)x3 | (C*(I)*7) | FIXIJ | St. | 1 102= | ניים אט | כאנוייי | (L.11)X) | (L.1)X3 | (L, []) | FIXCO | 3 | 3 | (C,11) | (c.11,2) | | • | • | • | | , | - | J.MMIMC(J),MINC(J),DIFBR(J) | J.WMINC(J),MINC(J),DIFBR(J) | J, MMINC (J), MINC (J), DIFBR(J) | J.MINC(J),MINC(J),DIFBR(J) | 1 40 | STX(| | J | J | J | J | J | • | K, MINSL, (MIND(J), J=1, M) | • | J | | J | . | J | • | K, M [WSD. (M] WD(J) , J= 1, W) | K. 2 102= | J | J | | | | | Step 2 K=3 | | | | | | | | Step 2 K=4 | | | | | | | • | l
i | | | | | | | , | Step 2 k=b | | | |----------|-------|--------|---------------------------------|-----------|-------|-----------|---------|----------|----------|--------|-------------------------|-----------|---------|--------------|----------|-------|---------|--------|-------------------------|------------------|---------|----------|---------|----------|--------|--------|-------------------------|------------------|---------| | | | | o | | | | | | | | • | | | | | | | | 5 | | | | | | | | • | | | | | | | 30 00 | | | | | | | | 30 0 | | | | | | | | 30 0 | | | | | | | | 0 | | | | | | | • | | | | | | | | ٥ | | | | | | | | · | | | | | | | | • | | | | | | | 30 | | | | | | | | 9 | | | | | | | | 8 | | | | | | | | • | | | | ၀ ၁ | 0 | 0 | | | ~ | 0 | 0 | 0 | • | • | | | ~ | • | ~ | • | 7 | 0 | | | ~ | • | ~ | • | ~ | • | | | ~ | | د ۰ | • | 0 | m | | ~ | 0 | ~ | • | 0 | • | • | | ~ | • | ~ | • | 0 | 0 | • | | ^ | 0 | ~ | 0 | 0 | • | • | | ~ | | o = | 0 | - | | | 0 | • | • | - | 0 | ~ | | | 0 | • | • | - | • | ~ | | | 0 | 0 | 0 | - | 0 | - | | | • | | • • | • | 0 | | | 0 | 0 | 0 | • | 0 | • | | | 0 | 0 | 0 | • | 0 | • | | | 0 | • | • | ٥ | 0 | 0 | _ | - | 0 | | ^ · | • | | [N.1=L,[L]O | 0 (01= 1 | 1 = 1 | 1 2 | 1. 3 | * | s *1 | | (N.1=L.(L)O | 2 101= 1 | | ? • 1 | • | | - | | M. 1=L. (L)O | -101 4 | | 1. 2 | | | | | W, 1-L, (L) ON | -107 2 | | | (C,11,2) | (L,1) | F1x(7) | H. H. N. SD. ININDÍJI, J. I. I. | K= 3 L42= | (1,1) | (C, () x) | CX(1,J) | CX(11,J) | (L.(1)X) | FIX(1) | K,HINSO, (HIND(J),J=1,N | K= 4 192= | CX(1,J) | CX(1.1) | (f'(l)x) | (L.1) | CX(1,1) | F1X(J) | K.MINSD. (MIND(J).J=1.N | Ke 5 LO2= 7 LO1= | CK(1,J) | (C,11)x3 | CX(1,1) | (L, LIK) | (L,11) | FIX(J) | K,MINSD, FMIND(J),J=1,N | Ke 6 LO2= 2 LO1= | (x(1,3) | | 3 | CX(11.J) | • | ٥ | ~ | ٥ | ٥ | | | | | | | |------------|-------------|---------------------------|---|---|---|---|----|---|----|---|---|----------------| | 3 | (L.11) | · · | • | • | 0 | ~ | | | | | | | | 14 | F [X (J) | | • | - | 0 | 0 | | | | | | | | K,MINS | SD. (MIND. | K,MINSD, (MIND(J),J=1,N) | | | ~ | | 0 | ٥ | 0 | 6 | 0 | Step 2 k=7 | | K= 7 102= | | 2 101= 1 | | | | | | | | | | • | | 5 | (L,1)X | | 0 | • | ~ | ~ | | | | | | | | 3 | CK(11.J) | l• 2 | • | 0 | 0 | ٥ | | | | | | | | Š | (L,[])X | l= 3 | 0 | • | ~ | ~ | | | | | | | | 2 | (L,11)X) | • | 0 | | 0 | 0 | | | | | | | | 5 | CK(11)X) | | 0 | • | 0 | ~ | | | | | | | | 11 | F1x(J) | | 0 | - | 0 | 0 | | | | | | | | K,MINS | .O. (MINO | K,MINSD, (MIND(J),J=1,N) | | | • | | 0 | • | 0 | 0 | 6 | Step 2 k=8 | | K* 6 L02* | | 2 191- 1 | | | | | | | | | | • | | 5 | (L.1)X3 | | • | • | ~ | ~ | | | | | | | | 5 | Cx(1,J) | 1= 2 | • | • | 0 | 0 | | | | | | | | 3 | (L.1)XO | Į. 3 | • | • | ~ | ~ | | | | | | | | 5 | (L.11x) | | • | - | • | ۰ | | | | | | | | 5 | (r:1)x3 | 1 | • | • | • | ~ | | | | | | | | Ī | FIX(J) | | • | - | • | 0 | | | | | | | | K, MINS | D. (MIND | K,MINSO, (MIND(J), J=1.N) | | | _ | | 30 | 0 | 30 | • | • | Step 2 k=1 | | - | Ke 1 102 2 | 2 101- 1 | | | | | | | | | | (Second Cycle) | | 5 | (r·1)xɔ | - | • | • | 8 | ~ | | | | | | | | 5 | (L,1) | 1 2 | 0 | 0 | • | 0 | | | | | | | | 5 | (L,1)K2 | I= 3 | 0 | a | " | ~ | | | | | | | | 5 | (r.11) | •
• | 0 | ~ | • | 0 | | | | | | | | 5 | (r'11)x3 | · · | 0 | 0 | • | ~ | | | | | | | | 1 | F 1x(J) | | 0 | - | 0 | 0 | | | | | | | | K.M.INS | D. ININDI | K.MINSU. (MINO(J), J=1,N) | | | ~ | | 30 | 0 | 30 | • | 0 | Step 2 k=2 | | 6 2 | K. 2 192= 2 | 2 101= 1 | | | | | | | | | | (Second Cycle) | | 5 | (L,11) | 1- 1 | ۰ | ٥ | ~ | ~ | | | | | | | | Š | (K.11,J) | 1= 2 | 0 | 0 | • | 0 | | | | | | | | 5 | (r(1)x) | 1* 3 | ٥ | 0 | 7 | ~ | | | | | | | | 5 | (L,1) | • | 0 | - | 0 | 0 | | | | | | | | (L,11)X) | | • | ٥ | ٥ | ٥ | ~ | | | | | | | |---------------------------|-----------|------------|---|---|---|---|----|---|----|---|---|----------------| | FIXED | _ | | 0 | - | • | 0 | | | | | | | | K.HINSC. (MIND(J),J*1.N | (F)QNI | (N. 1 = C | | | • | | 30 | 0 | 30 | • | 0 | Step $2 - k=3$ | | Kn 3 LG2= | 2= 2 101= | 1 -10. | | | | | | | | | | (Second Cycle) | | Cx(1,1) | •• | - | 0 | 0 | ~ | 8 | | | | | | | | CK(11,1) | -1 1 | ~ | ٥ | 0 | ٥ | 0 | | | | | | | | (L,11) | | ~ | 0 | • | ~ | ^ | | | | | | | | (4111) | | • | 0 | ~ | 6 | 0 | | | | | | | | CX11,J) | .1 | • | 0 | 0 | ٥ | ~ | | | | | | | | FIXLJ | _ | | 0 | - | 0 | 0 | | | | | | | | K,MINSD, (MIND(J),J=1.N | INO(J) | Jr.1 .N. | | | | | 8 | 0 | 30 | • | • | Step 2 k=4 | | Ke 4 102= | 2= 2 LO1= | 1 =10 | | | | | | | | | | (Second Cycle) | | CX(11.1) | • • | _ | 0 | • | ~ | ~ | | | | | | | | (411,1) | .1 | ~ | 0 | 0 | 0 | • | | | | | | | | CX(1)*3) | | • | • | 0 | ~ | ~ | | | | | | | | Cx(11,1) | | • | 0 | ~ | 0 | 0 | | | | | | | | (r'11)*) | = | • | • | 0 | 0 | 8 | | | | | | | | F1x(J) | - | | • | - | 0 | 0 | | | | | | | | K,MINSD,(MIND(J),J=1,N | IMD(J). | J*1.N) | | | ĸ | | 8 | 0 | 30 | 0 | 0 | Step 2 k=5 | | K* 5 L02= | i= 2 tol= | 1 = 10 | | | | | | | | | | (Second Cycle) | | CKIII | | - | 0 | 0 | ~ | 8 | | | | | | | | CX11173 | ** | ~ | • | • | 0 | 0 | | | | | | | | (r*11)*7 | | • | 0 | • | 7 | ~ | | | | | | | | (rilin) | = | • | • | - | • | ٥ | | | | | | | | (r'11)x3 | = | • | • | 0 | • | N | | | | | | | | FIXED | _ | | 0 | ~ | 0 | ۰ | | | | | | | | K, MINSD, (WIND(J), J=1,N | IND(J), | J=1,N) | | | ٥ | | 0 | • | • | ٥ | 0 | Step 2 k=6 | | K. 6 192 | . 2 (01= | 1 -10 | | | | | | | | | | (Second Cycle) | | CX(1,4) | •• | _ | • | 0 | ~ | ~ | | | | | | | | כאנוייו | | 2 | 0 | • | • | • | | | | | | | | CKIII | = | • | • | 0 | ~ | ~ | | | | | | | | CXIII | <u>:</u> | • | 0 | - | ٥ | • | | | | | | | | CKII,J | 1- | • | ٥ | 0 | • | ~ | | | | | | | | Step 2 | F1K(2) | | 3 | - | • | 0 | | | | | | Cton 7 = - k=7 | |---|-----------------|-------|----------|------|--------|-----|------------|-------|------------|------------|----------|-----------------| | 1 102 2 141 1 1 1 1 1 1 1 1 | INSC. ININDIA | | _ | | ~ | | • | 0 | • | 0 | 0 | _ | | CMILLAI 1: 1 0 0 2 2 CMILLAI 1: 2 0 0 0 0 0 CMILLAI 1: 3 0 0 0 0 0 0 CMILLAI 1: 3 0 0 0 0 0 0 CMILLAI 1: 3 0 0 0 0 0 0 CMILLAI 1: 3 0 0 0 0 0 0 0 CMILLAI 1: 3 0 0 0 0 0 0 0 CMILLAI 1: 3 0 0 0 0 0 0 0 0 CMILLAI 1: 3 0 0 0 0 0 0 0 CMILLAI 1: 3 0 0 0 0 0 0 0 0 CMILLAI 1: 3 0 0 0 0 0 0 CMILLAI 1: 3 0 0 0 0 0 0 CMILLAI 1: 3 0 CMILLAI 1: 3 0 0 0 0 CMILLAI 1: 3 0 0 0 0 0 CMILLAI 1: 3 0 0 0 0 0 CMILLAI 1: 3 0 0 0 0 0 CMILLAI 1: 3 0 0 0 0 0 0 CMILLAI 1: 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 1 102* 2 | 1 101 | | | | | | | | | | (מברסוות בלהדה) | | CHILLAI 1 | | - | 0 | 0 | ~ | ~ | | | | | | | | Cuti, 1 1 1 2 0 0 2 2 | | | 0 | 0 | • | • | | | | | | | | | | | 0 | 0 | ~ | ~ | | | | | | | | | | | 0 | - | • | 0 | | |
| | | | | | | | • | • | • | ~ | | | | | | | | | FIX(J) | | • | - | • | • | | | | | | | | | ILISD. INTROCAL | | _ | | • | | • | • | • | 0 | • | 1 | | 1 | .267 | 101* | _ | | | | | | | | | (שבכחוות הארדב) | | | | ~ | • | ٥ | ~ | ~ | | | | | | | | 1 | | | • | • | • | ٥ | | | | | | | | | | | • | • | ~ | ~ | | | | | | | | | | | • | | • | • | | | | | | | | 1 | (L,1) 1 | ٠ | 0 | • | 0 | | | | | | | | | 0 0 0 0 | FIX(J) | | • | - | • | | | | | | | | | 1) 1= 1 210380-0375 23622-0375 184381-4375 186985-9375 1) 1= 2 236826-9375 226597-9375 145201-5000 145615-9375 1) 1= 3 203977-9375 226597-9375 131000-9375 1) 1= 5 203202-9375 24042-0000 1670:0.0000 11245-0000 1) 50LX(J) 1 198751-0000 4 1) 50LX(J) 2 22c042-0000 4 1) 50LX(J) 3 143773-4375 5 1,50LX(J) 4 112445-0000 4 1 100 7+0011-4375 5 1 190 | .B(K).K=1.P) | - | | _ | - | - | • | | | | | Step 3 | | 1.1 1. 2 236826.9375 273249.4375 145201.5000 145615.9375 1.1 1. 3 203977.9375 226597.9375 170198.9375 131000.9375 1. 1 | |
 | | 193 | 9.080 | 375 | 238723.437 | | 84381.4375 | 158985.937 | 5 | | | 1) | | | ~ | 368 | 126.9 | 375 | 273249.437 | | 45201.5000 | 145615.937 | \$ | | | 1) 1= 5 203202.9375 240646.4375 143773.4375 142602.9375 1) 50LX(J) 1 198751.0000 4 1) 50LX(J) 2 224042.0000 4 1) 50LX(J) 3 143773.4375 5 1) 50LX(J) 4 112445.0000 4 1, 10L0M8 6 17011.4375 70000 74011.4375 1 190 2 190 2 200 2 2 2 4042.0000 74011.4375 1 190 1, 1 190 2 2 2 4042.0000 74011.4375 1 2 2 2 4042.0000 74011.4375 1 3 190 1, 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | | 1039 | .6.11. | 375 | 226597.937 | | 70198.9375 | 131000.937 | 2 | | | 1). SOLX(J) | | • | _ | 1987 | 151.0 | 000 | 224042.000 | | 670:6.0600 | 112445.000 | 06 | | | J).SOLX(J) 1 1987>1.0000 4 J).SOLX(J) 2 224042.0000 4 J).SOLX(J) 3 143773.4375 5 J).SOLX(J) 4 112445.0000 4 FC. LOWS 679011.4375 70000 749011.4375 FC. LOWS 679011.4375 70000 749011.4375 J 190 Z 190 J 290 J, J) 1= 1 0 0 2 2 2 | | | | 2032 | 9.20 | 375 | 240696.437 | | 43773.4375 | 142602.937 | 33 | | | J).SOLX(J) 2 224042.0000 4 J).SOLX(J) 3 143773.4375 5 J).SOLX(J) 4 11245.0000 4 FC. LOWB 679011.4375 70000 749011.4375 FC. LOWB 749011.4375 70000 749011.4375 J 190 Z 190 J 190 J 290 J 190 J 290 | INCIUS SOCKE | | _ | 1987 | 1,51.0 | 000 | • | | | | | | | J), SOLX(J) 3 143773-4375 5 J), SOLX(J) 4 112445.0000 4 FC, LOWB 679011.4375 70000 749011.4375 2 190 2 190 3 190 4 2.00 1, J) 1= 1 0 0 2 2 2 | INC(1), SOLX(1 | | | 2240 | 0.2.0 | 000 | • | | | | | | | ### 112445.0000 4 FC. LOWB & A7011.4375 70000 740011.4375 1 190 2 190 3 190 4 2*** 1.1 1 0 0 2 2 2 | INCID), SOLXID | | | 1437 | 173.4 | 375 | • | | | | | | | fC, LOWS 679011.4375 70000 749011.4375 2 190 3 190 4 2.00 1.31 1= 1 0 0 2 2 | HINC(1),SOLX(1 | - | | 1124 | 45.0 | 000 | • | | | | | | | 1 190
2 190
3 190
4 2 0 0 2 2 | INSC. FC. LOWB | | 1901 | 1.43 | 375 | | | 14901 | .4375 | | | Step 4 | | 2 190
3 190
4 2*0
1.1) 1* 1 0 0 2 2 | NSUMO | _ | 2 | | | | | | | | | | | 3 190
4 2.00
1.11 1 0 0 2 2 | Quens : | ~ | 2 | | | | | | | | | | | 4 2*0
1.1) 1= 1 0 0 2 2 | Omus a | m | <u>6</u> | | | | | | | | | | | 1 1 0 0 2 2 | SUMC | • | % | ٥ | | | | | | | | | | | | - | ٥ | | | | | | | | | Step 11 | | (411,3) | . | ra | ~ | • | 0 | ~ | | | | | | Step 11 (continued) | |--------------------------------|----------|----------|-------|---|----------|-------------|----------------------------|---------|-----------|----------|---------|---------------------| | (r1117) | • | m | • | • | ~ | ~ | | | | | | | | Cx(1,J) | = | | • | - | • | 1 | | | | | | | | (C*11*7) | - | • | • | • | • | ~ | | | | | | | | F [x(J) | | | 0 | | 0 | | | | | | | | | JONNING (J) AING (J) DIFBR(J) | (C13) | 0168 | 3 | - | | 203202.9375 | 198751.0000 | | 4451.9375 | | | | | J.MMINC (J),MINC (J), LIFBR(J) | ¥((1)) | LIFB | 3 | • | _ | 145201.5000 | 143773.4375 | | 1428.0625 | | | | | 104 119 | _ | | | | | | | | | | | | | STA(2NS) -1000103 -1000303 | 1000 | Ť | 00030 | | -1000104 | 104 402 | -1000304 -1000504 -1000201 | 1000504 | | -1000204 | 1000404 | 401 | | | ##
!! | • | (C.(1),J) | * | - | 0 | • | ~ | ~ | | | | | | | | (L.11) | = | ~ | ~ | 0 | • | 2 | | | | | | | | Cx(1,J) | = | • | • | ۰ | ~ | ~ | | | | | | | | (L,1)X) | | • | - | - | • | | | | | | | | | (L.1)X) | - | • | • | • | 0 | 8 | | | | | | | | FIXCO | | | - | - | • | | | | | | | | | K,MINSD,(MIND(J),J=1,N) | | | | | - | 061 | ¥0 | 30 | • | 120 | | Step 2 k=1 | | R. 1 L92= C | -101 0 | M | | | | | | | | | | | | (6,11,3) | = | - | 0 | • | ~ | ~ | | | | | | | | (L.11x) | Ŧ | • | ** | • | 0 | ~ | | | | | | | | CX(1,1) | # | m | 0 | 0 | ~ | ~ | | | | | | | | Cx53 | = | | - | - | • | | | | | | | | | (L,1)X) | = | • | 0 | • | • | ~ | | | | | | | | FIXIJI | | | - | - | 0 | | | | | | | | | K, MINSO, IMIND(J), J=1, M) | | 1.83 | | | ~ | 140 | 40 | ۰ | | 120 | | Step 2 k=2 | | K. 2 L02. C | -101 0 | m
H | | | | | | | | | | | | CX(1,1) | = | _ | • | ٥ | ~ | 2 | | | | | | | | (L.1)X2 | = | ~ | ~ | • | • | ~ | | | | | | | | Cx(1,3) | | • | • | 0 | ~ | ~ | | | | | | | | (L.[]X) | = | | - | - | • | | | | | | | | | Cx(1,1) | = | • | • | 0 | • | 7 | î î | | - | - | • | - | | | | | | | | |---------------------------|-------------|---|---|----|---|----|----|----|---|-----|------------|--| | K.MINSO, IMINU(J),J=1,N) | (N.1=L.(L)U | | | ~ | | 8 | 0, | 30 | • | 120 | Step 2 k=3 | | | K= 3 LC2= | 0 101- 3 | | | | | | | | | | | | | CXIII | ~ : | ٥ | 0 | ~ | ~ | | | | | | | | | CX(11.3) | - 5 | ~ | 0 | 0 | ~ | | | | | | | | | (L.11,J) | : | 0 | 0 | 7 | ~ | | | | | | | | | (C.11.J) | | - | - | • | - | | | | | | | | | CX(1.3) | • | 0 | 0 | • | ~ | | | | | | | | | FIX(1) | | ~ | ~ | ٥ | ~ | | | | | | | | | K,MINSO, (MIND(J), J=1,N) | (M.1=L.(L)0 | | | • | | 8. | 9 | õ | 0 | 120 | Step 2 k=4 | | | K* 4 102# 2 101# | 2 101 4 | | | | | | | | | | | | | (L,11) | - | • | 0 | ~ | ~ | | | | | | | | | (L.11.J) | ? •1 | ~ | 0 | - | ~ | | | | | | | | | CALEST | <u>۔</u> | 0 | 0 | ~ | 8 | | | | | | | | | (L.1)X3 | | - | - | ~ | - | | | | | | | | | CX(1,3) | | 0 | 0 | ~ | ~ | | | | | | | | | FIX(3) | | ~ | ~ | - | | | | | | | | | | K,MINSD,(MIND(J),J=1,N) | (N.1=L.(L)0 | | | 80 | | 8 | 9 | 30 | • | 120 | Step 2 k=5 | | | K= \$ 102* 2 101* | 2 101 4 | | | | | | | | | | | | | CX(1,1) | - | 0 | • | ~ | ~ | | | | | | | | | (t,11x) | ~ | 7 | 0 | ~ | ~ | | | | | | | | | (,,(),5) | • | • | 0 | ~ | 7 | | | | | | | | | (4.11.3) | | - | ~ | ~ | ~ | | | | | | | | | CX(1,3) | 5 :1 | 0 | 0 | ~ | ~ | | | | | | | | | FIX(3) | | ~ | | ~ | ~ | | | | | | | | | K.MINSD, (MIND(J),J=1,N) | (M,1=C,(L)G | | | • | | • | 0 | • | 0 | • | Step 2 k=6 | | | Ks 6 102= 2 101= | 2 101= 4 | | | | | | | | | | | | | ((,1),) | - | 0 | 0 | ~ | ~ | | | | | | | | | (('11')) | - · | ~ | 0 | - | 7 | | | | | | | | | (411,1) | 1* 3 | • | • | 74 | 7 | | | | | | | | | (4,11,3) | | - | - | ~ | | | | | | | | | | Cx(1,J) | | 0 | ٥ | ~ | ~ | | | | | | | | | F1x(3) | | - | - | - | - | | | | | | | | | Step 2 k≈7 | | | | | | | Step 2 K=8 | | | | | | | | Step 3 | | | | | | | | | | Step 4 | Step 12 | 1000404 -1000401 | |------------|------------------------------|--------------|--------------|--------------|---------------|--------|-------------------------|-----------------|--------------|--------------|--------------|--------------|-------------|---------|------------------|-------------|--------------|--------------|---------------|-------------|----------------------|---------------------|---------------------|----------------------|--------------------|-----------------|--| | 0 | | | | | | | 50 0 | | | | | | | | | 135735.9375 | 138641.0000 | 131000.9375 | 112445.0630 | 130977.9375 | | | | | | | 402 -1000304 -1000504 -1000201 -1000204 10 | | o | | | | | | | 0 | | | | | | | | | 174693.9375 | 143264.0000 | 170198.9375 | 167046.0000 | 137960.9372 | | | | | 179502.0000 | | 1000304 -1000204 | | 0 | | | | | | | 8 | | | | | | | | 1 0 0 | 232910.9375 | 272087.0000 | 226597.9375 | 0000 T. n. 12 | 337208.9375 | • | • | 2 | • | 101000 | | | | ~ | 2 0 0 | 2 0 1 2 | 0 0 2 2 | 1 1 2 1 | 0 0 2 2 | 1 1 1 | ø | | 0 0 2 2 | 2 0 1 2 | 0 0 2 3 | 1 2 1 1 | 0 0 | 1 1 1 1 | 1 1 1 1 0 | 210630,9375 | 235277,0000 | 203977.9375 | 198751.0000 |
128552,9375 | 19677. | 224042.0000 | 143264,0000 | 112445,0000 | 678502.0000 | | -1000303 -1000104 | | 3 | 7 (Q2= 2 (C1= 4 Cx(1,1) 1= 1 | CX(1,1) 1= 2 | CX(1,1) 1= 3 | CALLLJ) Is 4 | CXIII.J) I= 5 | FIX(J) | IN.1=L.(L)ONIM).OSNIM.X | 8 102= 2 101= 4 | CX(1,J) la l | CX(1,J) I= 2 | Cx(1,J) 1* 3 | CX(1,3) I= 4 | CX(1,J) 1 5 | FIX(3) | (FLB(K),K=1,P) 1 | C11,33 Is 1 | C(11,1) In 2 | C(11.1) I= 3 | C(1,1) 1= 4 | C(1,1) I= 5 | J.MINC(J), SOLK(J) 1 | J,MINC(J),SOLX(J) 2 | J,MINC(J),SOLX(J) 3 | J.MINC(J), SOLX(J) 4 | MINSC. FC. LOWB 67 | 5110 401 | STX(INS) -1000103 -1 | MODE NUMBER | (x:1:7) | - | ~ | ~ | ٥ | • | ~ | | | | | | | |---------------------------|----------|----------|------|---|---|----|-----|---|----|---|-----|--------------| | (L.111.J) | | • | 0 | • | ~ | ~ | | | | | | | | (C.11.1) | : | | ~ | - | • | - | | | | | | | | (6,11,1) | - | • | 0 | • | 3 | ~ | | | | | | | | FIXIJ | | | • | - | 0 | - | | | | | | | | R.MINSU. (MIND(J).J*I. | 7.67 | -L.M | | | | | 150 | 0 | 30 | 0 | 120 | Step 2 k=1 | | K* 1 162* (| •101 0 | 1= 2 | | | | | | | | | | | | CX(1,J) | - | - | ٥ | • | ~ | ~ | | | | | | | | (C.11.J) | = | ~ | ~ | • | • | ~ | | | | | | | | CK(11.J) | | • | • | • | ~ | ~ | | | | | | | | (C.11,J) | : | • | 7 | - | 0 | - | | | | | | | | Cx(11.3) | = | ď | • | • | 0 | ~ | | | | | | | | FIX(J) | | | • | - | • | ~ | | | | | | | | K,MINSD, [MIND[J], J=1,N) | (1) | | | | ~ | | 150 | o | 30 | 0 | 120 | Step 2 k=2 | | Ke 2 102= 0 | *101 0 | 1. 2 | | | | | | | | | | | | CX(1)*3 | - | - | • | • | ~ | 7 | | | | | | | | CX(11.1) | = | ~ | ~ | • | 0 | ~ | | | | | | | | CX(I)1) | = | m | • | 0 | ~ | ~ | | | | | | | | CKILIA | = | • | ~ | ~ | ۰ | - | | | | | | | | CX(13,1) | = | • | • | • | 0 | ~ | | | | | | | | FIXIJ | | | • | ~ | • | - | | | | | | | | K, Minso, (Mino(J), J=) | £,(C) | | | | • | | 150 | 0 | 30 | • | 120 | Step $2 k=3$ | | Ke 3 L02= C | 0 101* | 1 = 2 | | | | | | | | | | | | CK(1)33 | • | _ | 0 | 0 | ~ | 8 | | | | | | | | CXIII | 4 | ~ | ~ | • | • | ~ | | | | | | | | Cx11,J) | = | • | • | • | ~ | ~ | | | | | | | | (L,11) | - | • | ~ | - | • | -4 | | | | | | | | (L.11) | - | • | 0 | 0 | • | ~ | | | | | | | | FIXIJ | | | 0 | - | • | - | | | | | | | | K.MINSD, (MIND(J), J=1, | Į. (L) | 11.8 | | | 4 | | 230 | 0 | 30 | • | 120 | Step 2 k=4 | | 880 402 | 2(| | | | | | | | | | | Step 12 | | | | | 9000 | • | | | | | | | | | STR(INS) -1000103 -1000303 -1000104 -1000402 # (Last Page of Printout) | | 793044.0000 | 106000 79 | 687044.0000 | 687 | 1048 | MINSC, FC, LONB | |-------------|-------------|-------------|-------------|-----|---------|---------------------| | | | ~ | 138641.0000 | • | OLX(3) | J.MINC(J), SOLX(J) | | | | • | 128361.0000 | • | OLX(3) | J.MINC(J), SOLX(J) | | | | • | 229169-0000 | ~ | OLX(J) | J.MIN' (J), SOLX(J) | | | | • | 190873.0000 | - | 101×101 | J.MINC(J), SOLX(J) | | 112498.0000 | 126361.0000 | 229169-0000 | 190873.0000 | • | • | (6.11.2) | | 126844.9375 | 173045.9375 | 227641.9375 | 203550.9375 | • | * | (6.11.3) | | 129080.9375 | 172398.9375 | 231517.9375 | 205737.9375 | ~ | - | (1117) | | 138641.0000 | 143264.0000 | 272087.0000 | 235277.0000 | ~ | = | (6.11.3) | | 125655.9375 | 167093.9375 | 229670.9375 | 204550.9375 | | • | (7.11) | ELAPSED TIME IN SECONDS# 2.03278542 TOTAL NUMBER OF MODES EXPLORED = 9 MDTE: 1. FOLLOWING X(I.J) VARIABLES SHOW DESIGN I TO WHICH ACTIVITY J IS ASSIGNED FOR J=1 TO N. 2. IF EPSILON EPS WAS ASSIGNED A POSITIVE (NON-ZERO! VALUE, THE SOLUTION MAY BE SUBOPTIMAL. # OPTIMAL SOLUTION | XII.J) MITH VALUE 1: | • | • | ~ | • | | | | |--------------------------------------|----------|---|---|--------|-------|---|---| | VIR) VALUES: | - | - | - | - |
• | • | - | | DPTIMAL VALUE OF DBJECTIVE FUNCTION: | E FUNCTI | ä | 1 | 179502 | | | | # THE GEORGE WASHINGTON UNIVERSITY ### Program in Logistics ### Distribution List for Technical Papers The George Washington University Office of Sponsored Research Gelman Library Vice President H. F. Bright Dean Harold Liebowitz Dean Henry Solomon ONR Chief of Naval Research (Codes 200, 434) Resident Representative OPNAV OP-40 DCNO, Logistics Navy Dept Library NAVDATA Automation Cmd Naval Aviation Integrated Log Support NARDAC Tech Library Naval Electronics Lab Library Naval Facilities Eng Cmd Tech Library Naval Ordnance Station Louisville, Ky. Indian Head, Md. Naval Ordnance Sys Cmd Library Naval Research Branch Office Boston Chicago New York Pasadena San Francisco Naval Ship Eng Center Philadelphia, Pa. Naval Ship Res & Dev Center Naval Sea Systems Command PMS 30611 Tech Library Code 073 Naval Supply Systems Command Library Operations and Inventory Analysis Naval War College Library Newport BUPERS Tech Library **FMSO** USN Ammo Depot Earle USN Postgrad School Monterey Library Dr Jack R. Borsting Prof C. R. Jones US Coast Guard Academy Capt Jimmie D. Woods US Marine Corps Commandant Deputy Chief of Staff, R&D Marine Corps School Quantico Landing Force Dev Ctr Logistics Officer Armed Forces Industrial college Armed Forces Staff College Army War College Library Carliste Barracks Army Cmd & Gen Staff College Army Logistics Mgt Center Fort Lee Commanding Officer, USALDSRA New Cumberland Army Depot Army Inventory Res Ofc Philadelphia Army Trans Material Cmd TCMAC-ASDT Air Force Headquarters AFADS-3 LEXY SAF/ALG Griffiss Air Force Base Reliability Analysis Center Gunter Air Force Base AFLMC/XR Maxwell Air Force Base Library Wright-Patterson Air Force Base AFLC/OA Research Sch Log AFALD/XR Defense lechnical Into center National Academy of Sciences Maritime Transportation Res Bd Lib National Bureau of Standards Or B. H. Colvin Or Joan Rosenblatt National Science Foundation National Security Agency Weapons Systems Evaluation Group British Navy Staft National Defense Hdqtrs, Ottawa Logistics, OR Analysis Estab American Power Jet Co George Chernowitz General Dynamics, Pomona General Research Ceip Library Logistics Management Institute Dr Murray A. Geisler Rand Corporation Library Mr William P. Hutzler Carnegie-Mellon University Dean H. A. Simon Prot G. Thompson Care Western Server, Consider of Prof. B. V. Dean Prof. M. Mesarous April 1 or craft. Protot L. becometer Protot A. w. Somwas Trot Aldrew Schmidt, Fr. Cowles Foundation for Research in Feomonics Frot Martin Smubik Florida State University Prof. R. A. Bradley Harvard University Frot W. G. Cochran Frot Arthur Schleiber, Tr. Princeton University Prof. A. W. Turret Prof. J. W. Tukey Prof. Gootfrey S. Watnes Purdue University Prof. S. S. oupta Prof. B. Rublin Prof. Andrew Whinsten Stantord University Prof. 1. W. Anderson Prof. Kenneth Arrow Prof. 6. B. Dantzig Prof. F. S. Hillier Prof. b. 1. Iglemart Prof. Samuel Karlin Prof. J. Lieberman Prof. Herbert Solomon Prof. A. F. Veinott, Jr. University of California, Berseles Prof. R. L. Barlow Prof. D. Gale Prof. Jack Kiefer University of California, Los Angeles Prof. R. R. O'Scill University of North carolina Prof W. L. Smith Prof M. K. Leadbetter University of Pennsylvania Prof. Russell Ackett University of Texas. Institute for computing S weaker and computer Applications. Yale University Prof. 1. 1. Ansombe Prof. II. Scott Prot J. W. Virologe University of Washington Prof B. H. Bissinger The Pennsylvania State University Prof Seth Bonder University of Michigan Prof G. E. Box University of Wisconsin Dr Jerome Bracken Institute for Defense Analyses Prot A. Charnes University of Texas Prof H. Chernoff Mass Institute of Technology Prot Arthur Cohen Rutgers ~ The State University Mr Wallace M. Cohen US General Accounting Office Prof C. Derman Columbia University Prof Masao Fukushima Kyoto University Prof Saul 1. Gass University of Maryland Dr Donald P. Gaver Carmel, California Prof Amrit L. Goel Syracuse University Prot J. F. Hannan Michigan State University Prof H. D. Hartley Texas A & M Foundation Prof W. M. Hirsch Courant Institute Dr Alan J. Hoffman IBM, Yorktown Heights Prof John R. Isbell SUNY, Amberst pr J. L. Jain University of Delhi Prof. J. H. K. Kao Polytech Institute of New York Prof W. Kruskal University of Chicago Mr S. Kumar University of Madras Prof C. L. Lemke Rensselaer Polytech Institute Prof Loynes University of Sheffield, England Prot Tom Maul Kowloon, Hong Kong Prof Steven Nafimias University of Santa Clara Prof D. B. Owen Southern Methodist University Prof P. R. Parathasarathy Indian Institute of Technology Prof E. Parzen Texas A & M University Prot H. O. Posten University of Connecticut Prof R. Remage, Jr. University of Delaware Prof Hans Riedwyl University of Berne Mr David Rosenblatt Washington, D. C. Prot M. Rosenblatt University of California, San Diego Prof Alan J. Rowe University of Southern California Prof A. H. Rubenstein Northwestern University Prof Thomas L. Saaty University of Pittsburgh Dr M. E. Salveson West Los Angeles Professor, handder tracer sity of Mannesets Professional A. Salver Emissional Communications, Communication Prot Foodath Saturdayes Wasgameton, 6 ARC G. .. Avman, Mr. Department of the Army Prof. M. J. Sobel Georgia Unstruct Legimologic Prot R. M. Chriff Rice University Dr S. Vajdi Iniversity of Sussex, Harland Prof 1. M. Whitin Weslevan University Prof. Jacob Wolfowitz University of South (forada) Prof Mas A. Woodbin's Duke University Prof S. Dacks S'SY, Binghamton Dr Israel Hang Tel-Avív University